

The Most Secret Knowledge

Ascension Reiki- 7th Degree

(The Spirit)

Right Effort/Right Communication

Radharani/Krishna

The Blessed Lord said: Because your soul has Faith I will reveal this most profound secret. It is vision, wisdom and knowledge combined, and when known shall free you from illusion.

It is the supreme mystery and wisdom, the king of education, and the purification supreme. Seen in a wonder of vision, it is a path of righteousness, very easy to follow, joyfully performed and leads to the highest End.

But those who have no Faith in this Truth, not reaching me: they return to the paths of this world, the cycles of life in death.

All this visible universe comes from and is pervaded by my invisible Being, my unmanifested formless aspect. All beings rest in me, are rooted in me. Yet, I have not my rest in them, I AM not rooted in them.

And in truth, (because of free will) everything that is created does not rest in Me; behold my sovereign Yoga! I AM the source of and the maintainer of all beings, yet I rest not in them, still My Self is the very source of creation.

Even as in the Great Sky, the wind is blowing everywhere, so all the cosmic manifestation and all beings rest rooted in Me.

All beings, O Faithful one, enter my lower nature at the end of a world age, at the beginning of a world-age again I emanate them.

Thus through my Nature, which I emanate again and again I bring forth all of creation and this rolls round in the circles of time.

O Faithful one, these works do not bind me. I AM and I watch the drama of works, unattached to actions.

The foolish disregard Me, when clad in human form, ignorant of My transcendental nature and My supreme dominion over all that be.

Empty of Hope, empty of deeds, empty of wisdom, senseless, partaking of the deceitful, brutal and deluded, their Hopes for liberation are all defeated.

But there are some Souls who know me: their refuge is my own divine nature. Ever harmonized, fully engaged in devotion, they Love me with a oneness of Love: they know that I am the imperishable source of all beings.

Others, who are engaged in the cultivation of knowledge, worship me in my transcendental form as the One and the many, the Supreme Lord; they see that I AM everywhere present and all is in Me. (Krisbna- Bhagavad Gita ch. 9:1-15 Yōga of The Most Secret Knowledge)

Symbols of The Spirit

	<p>This symbol is the Symbol of the Ascended Masters, Radharani and Krishna. This symbol contains the symbols of The I AM Presence as well as the Pyramid and Circle Symbols of The Ascended Masters, Uma and Brahman, Yasodhara and Buddha, Mary and Jesus.</p> <p>Radharani and Krishna are the Ascended Masters associated with the fourth chakra above the head in the Transcendental Creator. They are also associated with the Spirit of the Creator.</p> <hr/> <p>(Above)</p> <p>Radharani and Krishna Grace Joy The Spirit Secondary Clear Light 4th Chakra Above the Head 4th Chakra on the Conceptual Vessel (upper chest)</p> <hr/> <p>(Below)</p> <p>Spirit of Om Green Ray Fountain of Youth Meridian System- Conceptual and Governing Vessel The 4th Chakra on the Governing Vessel (Heart Chakra) The Sense of Sight- Eyes The Muscular System Thymus</p>
---	--

Drawing the Symbols of the Spirit

Spirit of Om

In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by him; and without him was not any thing made that was made. In him was life; and the life was the light of men. And the light shineth in darkness; and the darkness comprehended it not.

These things says the Amen, the Faithful and True Witness, the Beginning of the creation of God. (Yeshua-Revelation 3:14)

The AUM vibration that reverberates throughout the universe (the "Word" or "Voice of many waters" of the Bible) has three manifestations or gunas, those of creation, preservation, and destruction. (Taittiriya Upanishad 1:8)

The infinite potencies of sound derive from the Creative Word, AUM, the cosmic vibratory power behind all atomic energies. Any word spoken with clear realization and deep concentration has a materializing value. Loud or silent repetition of inspiring words has been found effective in Coueism and similar systems of psychotherapy: the secret lies in the stepping-up of the mind's vibratory rate.

Aum of the Vedas became the sacred word Hum of the Tibetans, Amin of the Moslems, and Amen of the Egyptians, Greeks, Romans, Jews, and Christians. Its meaning in Hebrew is sure, faithful. (Autobiography of a Yogi by Paramahansa Yogananda page 22n, 14n and 277n)

The syllable OM, which is the imperishable Brahman, is the universe. Whatsoever has existed, whatsoever exists, and whatsoever shall exist hereafter is Om. And whatsoever transcends past, present, and future, that also is Om. All this that we see without is Brahman. This Self that is within is Brahman. This Self which is one with OM, has three aspects, and beyond these three, different from them and indefinable- The Fourth.

This Self, beyond all words, is the syllable OM. This syllable, though indivisible, consists of three letters--- A-U-M. Vaiswanara, the Self as the universal person in his physical being (Acting Body), corresponds to the first letter--A. Whosoever knows Vaiswanara obtains what he desires, and becomes the first among men.

Taijasa, the Self as the universal person in his mental being (Thinking Body), corresponds to the second letter--U. Taijasa and the letter U both stand in dream, between waking and sleeping. Whosoever knows Taijasa grows in wisdom, and is highly honored.

Prajna, the Self as the universal person in dreamless sleep (Feeling Body), corresponds to the third letter--M. He is the origin and the end of all. Whosoever knows Prajna knows all things.

The Fourth, the Self, is Om, the indivisible syllable. This syllable is unutterable, and beyond mind. In it the manifold universe disappears. It is the supreme good--One without a second. Whosoever knows OM, the Self, becomes the Self. (The Upanishads translated by Swami Prabhavananda and Frederick Manchester- Mandukya Upanishad p.50&51)

OM is Brahman. OM is all. He who meditates on OM attains to Brahman. (The Upanishads-Taittiriya Upanishad p. 54)

Affix to the Upanishad, the bow incomparable, the sharp arrow of devotional worship; then, with mind absorbed and heart melted in Love, draw the arrow and hit the mark--the imperishable Brahman.

Om is the bow, the arrow is the individual being, and Brahman is the target. With a tranquil heart, take aim. Lose thyself in him, even as the arrow is lost in the target.

Within the lotus of the heart he dwells, where, like the spokes of a wheel in its hub, the nerves meet. Meditate on him as OM. Easily, may you cross the sea of darkness.

This Self who understands all, who knows all, and whose glory is manifest in the universe, lives within the lotus of the heart, the bright throne of Brahman.

By the pure in heart is he known. The Self exists in man, within the lotus of the heart, and is the master of his life and of his body. With mind illuminated by power of meditation, the wise know him, the blissful, the immortal.

The knot of the heart, which is ignorance, is loosed, all doubts are dissolved, all evil effects of deeds are destroyed, when he who is both personal and impersonal is realized.

In effulgent lotus of the heart dwells Brahman, who is passionless and indivisible. He is pure, he is the light of lights. Him the knowers of the Self attain. (The Upanishads-Mundaka Upanishad p. 46)

Of vibrations I AM the transcendental OM. Of sacrifices I AM the chanting of the Holy Names. (Bhagavad Gita- Ch. 10:25)

I AM the taste of water, the light of the sun and the moon, the syllable OM in Vedic mantras; I AM the sound in ether and ability in man. (Bhagavad Gita- Ch. 7:8)

These things saith the Amen, the faithful and true witness, the beginning of the creation of God; (Jesus- Bible- Re. 3:14)

And, behold, the glory of the God of Israel came from the way of the east: and his voice was like a noise of many waters: and the earth shined with his glory. (Bible- Eze. 43:2)

Through the divine eye in the forehead (east), the yogi sails his consciousness into omnipresence, hearing the Word or AUM, divine sound of "many waters": the vibrations of light that constitute the sole reality of creation. (Autobiography of a Yogi- p. 312)

Behold, he cometh with clouds; and every eye shall see him, and they also which pierced him: and all kindreds of the earth shall wail because of him, Even so, Amen. I am Aleph and Tav, the beginning and the ending, saith the Lord, which is, and which was, and which is to come, the Almighty. (Bible- Revelation 1:7-8)

The reckoning day will come to every man; then will the tares be gathered up and cast into the fire and be burned. Then will the good shine forth as suns in the kingdom of the soul. And Philip said, Must men and women suffer in the flames because they have not found the way of life?

And Yeshua said, The fire purifies. The chemist throws into the fire the ores that hold all kinds of dross. The useless metal seems to be consumed; but not a grain of gold is lost. There is no man that has not in him gold that cannot be destroyed. The evil things of men are all consumed in fire; the gold survives. (Jesus- Aquarian Gospel ch. 116:11-16)

God gave the saving Word to me, and I have often spoken it and healed the sick, drove unclean spirits out, and raised the dead. And I have shown you how to speak the Word; and I have given you the Word. (Yeshua- Aquarian Gospel ch. 127:10-11)

Now you are clean through the Word which I have spoken unto you. (Jesus-Bible- John: 15:3)

Gana Yoga- 7th Degree

Union with God through Knowledge

From: The Bhagavad Gita

If one offers Me with Love and true devotion a leaf, a flower, fruit, or water I will accept it. That gift is Love, his heart's dedication. Whatever your action, all that you eat, all that you offer and give away as well as whatever you vow to the work of the spirit: o son of God, should be done as an offering unto Me. Thus you will free yourself from both the good and the evil effects of your actions.

Offer up everything to me If your heart is united with Me, you will be set free from karma even in this life, and come to me at the last. I envy no one, nor am I partial to anyone. I am equal to all. But whoever renders service unto Me in devotion is a friend, is in Me, and I am a friend to him. (Krishna-Ch.2:39)

Now listen to the knowledge of yoga, whereby one works without fruitive result. When you act by such intelligence, you can free yourself from the bondage of works. (Krishna-Ch.2:39)

But there are some great souls who know Me: their refuge is my own divine nature. They Love Me with a oneness of Love: they know that I AM the source of all. They praise me with devotion; they praise me for ever and ever. Their vows are strong; their harmony is ever one; and they worship Me with their Love. Others worship Me, and work for Me, with the sacrifice of spiritual vision. They worship Me as One and as many, because they see that all is in Me.

For I AM the sacrifice and the offering, the sacred gift and the sacred plant. I AM the holy words, the holy food, the holy fire, and the offering that is made in the fire. I AM the Mother of this universe, and the Creator of all. I AM the Father of this universe, and even the Source of the Father. I AM the Mother of this universe, and the Creator of all. I AM the Highest to be known, the path of purification, the holy OM, (AUM, AMEN), The three Vedas. I AM the way, the upholder, the master, the witness, the home, the shelter and the most dear friend. I AM the beginning and the middle and the end of all things: their seed of eternity, their treasure supreme. (Krishna-Ch.9:13-18)

The foolish mock at Me, descending like a human being. They do not know my transcendental nature and My supreme dominion over all that be. (Krishna- Ch.9:11)

From: The Bible

If you had known me, yea should have known my Father also: and from henceforth you know him and have seen him. (Jesus- Jn. 10:30)

I and my Father are one. (Jesus- Jn.10:30)

From: The Lessen Gospel of Peace translated by Edmund Bordeaux Szekely

Jesus answered: "Happy are you, that you hunger for the truth, for I will satisfy you with the bread of wisdom. Happy are you, that you knock, for I will open to you the door of life. Happy are you, that you would cast off the power of illusion, for I will lead you into the kingdom of our Mother's angels, where the power of illusion cannot enter."

And they asked him in amazement: "Who is our Mother and which her angels? And which are her angels? And where is her kingdom?"

"Your Mother is in you, and you in her. She bore you: she gives you life. It was she who gave to you your body, and to her shall you one day give it back again. Happy are you when you come to know her and her kingdom; if you receive your Mother's angels and if you do her laws. I tell you truly, he who does these things shall never see disease. For the power of our Mother is above all. And it destroys illusion, and has rule over all your bodies and all living things. (Book 1 page 9)

From: Srimad Bhagavatam translated by A.C. Bhaktivedanta

In Vrndavana all the pure devotees (disciple, student) pray for the mercy of Srimati Radharani, the pleasure potency of the supreme whole, resembling the perfectional stage of the worldly feminine nature. Therefore, the mercy of Radharani is available very readily

to the sincere devotee, and once She recommends such a student to Lord Krishna, the Lord at once accepts the devotee admittance into His association. (Second Canto- part one, page 173)

Srimati Radharani is the principal head of all such goddesses of fortune, and therefore She is the pleasure counterpart of the Lord and is non different from Krishna. (Second Canto- part one, page 222)

From: The Bible

And God said, "Let us make humans in our image, after our likeness: and let them have dominion over the fish of the sea, and over the fowl of the air, and over the cattle, and over all the earth, and over every creeping thing that creepeth upon the earth. So humans were created in the image of God, both male and female. (Genesis Ch.1:26-27)

The Joining

The Transition of the Ages" is a point in time when an "Old Age" ends and the dawn of the "New Age" begins. During this brief period of time the two ages join and overlap. This overlap is called "the Transition of the Ages" or "Cusp of the Ages". Throughout history each time there is a "Transition of the Ages" a mysterious phenomenon always occurs. The lessons of Healing, Light, and Love from the old age are brought together and taken to a deeper level in the Healing Current of the New Age.

The Joining of the energies of Our Mother's Reiki and Our Father's Reiki happened during the "Cusp" of the Piscean and Aquarian Ages. They were brought to a deeper level in the Healing Current of the Aquarian Age. The joining of these two energies are the keys that unlock the Spiritual teachings of the Ascended Masters. In their teachings is revealed Ascension Reiki. It is called "Ascension Reiki" because the Reiki Current of the Aquarian Age is the "Ascension Current".

This phenomenon of the "Transition of the Ages" is well documented in the teachings of the Ascended Masters. In the Bible, (Revelation), and The Aquarian Gospel it is called the Sevens of Time. In the Bhagavad Gita, (ch.13), it is called "The Most Secret Knowledge". The Spiritual teachings of the Ascended Masters are available to the general public in book form. The many translations of their teachings are listed in the Bibliography section of "The Book of Remembrance".

The Transition of the Ages

The magnification of energies during the transition takes place because the two ages overlap for seven, seven year periods of time, a total of forty-nine years. The energies of the last forty- nine years of the previous age overlap the first forty-nine years of the new age. This brings about a doubling of energies. This doubling of energies also makes it possible to receive and comprehend lessons that are far beyond our normal abilities. The Transition of the ages is also called the "Sevens of Time".

The number of the Holy Breath is seven, and God holds in his hands the sevens of time. (Jesus- Aquarian Gospel ch. 96:23)

The master took down from the wall a scroll on which was written down the number and the name of every attribute and character. He said, the circle is the symbol of the perfect man, and seven is the number of the perfect man; The Logos is the perfect word; that which creates; that which destroys, and that which saves. This Hebrew master is the Logos of the Holy One, the Circle of the human race, the Seven of Time. And in the record book the scribe wrote down, The Logos- Circle Seven; and thus was Jesus known. (Aquarian Gospel ch. 48:1-5)

Grace and peace to you from him who is, and who was, and who is to come, and from the Seven Spirits before his throne, and from Jesus Christ, who is the faithful witness, the firstborn from the dead, and the ruler of the kings of the earth. (Bible- Revelation ch. 1:4)

These are the words of him who holds the Seven Spirits of God and the seven stars. (Jesus- Bible- Revelation ch. 3:1)

Jesus said, From God's own Record Book we read: the Triune God breathed forth, and Seven Spirits stood before his face. (The Hebrews call these Seven Spirits Elohim). And these are they who, in their boundless power, created every thing that is, or was. (Aquarian Gospel ch. 32:20-21)

And I saw another mighty angel come down from heaven, clothed with a cloud; and a rainbow was upon his head, and his face was as it were the sun, and his feet as pillars of fire: And he had in his hand a little book open: and he set his right foot upon the sea, and his left foot on the earth, And cried with a loud voice, as when a lion roareth: and when he had cried, Seven Thunders uttered their voices. (Bible- Revelation ch. 10:1-3)

After this I looked, and, behold, a door was opened in heaven: and the first voice which I heard was as it were of a trumpet talking with me; which said, Come up hither, and I will show thee things which must be hereafter. And immediately I was in the Spirit: and, behold, a throne was set in heaven, and one sat on the throne.

And he that sat was to look upon like a jasper and a sardine stone: and there was a rainbow round about the throne, in sight like unto an emerald. And round about the throne were four and twenty seats: and upon the seats I saw four and twenty elders sitting, clothed in white raiment; and they had on their heads crowns of gold. And out of the throne proceeded lightnings and thunders and voices: and there were seven lamps of fire burning before the throne, which are the Seven Spirits of God. (Bible- Revelation ch. 4:1-5)

In Spirit I was caught away into the realms of Akasha; I stood alone within the circle of the sun. And there I found the secret spring that opens up the door to Wisdom and an understanding heart. I entered in and then I knew.

I saw the four and twenty Cherubim and Seraphim that guard the circle of the sun, the mighty ones who were proclaimed by masters long ago "the four and twenty ancient ones."

I heard the names of every Cherubim and Seraphim, and learned that every sign in all the Zodiac is ruled by two- a Cherubim and Seraphim.

And then I stood upon the cusp where Ages meet. The Piscean Age had passed; the Aquarian Age had just begun. I saw the guardian Spirits of the Piscean Age; Ramasa is the Cherubim; Vacabiel is Seraphim.

I saw the guardian Spirits of the Aquarian Age, and Archer is the Cherubim; Sakmaquil is the Seraphim.

These four great spirits of the Triune God stood close together on the cusp, and in the presence of the sacred Three- the God of Might, the God of Wisdom, and the God of Love- the scepter of Domain, of Might, of Wisdom and of Love was there transferred. (Aquarian Gospel- Introduction p. 5)

The Elohim

The Seven Spirits of God

In the beginning Elohim (אלהים)(God) created the heavens and the earth. The Earth was without form and void; and darkness was upon the face of the deep. And the Spirit of Elohim (God) was hovering over the face of the waters.

Then Elohim said, "Let there be Light": and there was Light. (Genesis Chapter 1:1-3)

These things says He who has the Seven Spirits of God..... (Yeshua-Revelation 3:1)

Grace to you and peace from Him "who is and who was and who is to come , and from the Seven Spirits who are before His Throne.(Revelation 1:4)

The Sevens of Time

The "Transition of the Ages" lasts forty nine years. The "Transition" between the Piscean and the Aquarian Ages was from 1949-1998. During this seven, seven year period of time we enter into the lower nature of the Creator which is the Seven Spirits of Creation. These Seven Spirits are the main influencing energies of the times. Their reflections can be seen in the times.

- 1949-1956- Hope
- 1956-1963- Faith
- 1963-1970- Love
- 1970-1977- OM
- 1977-1984- Christ
- 1984-1991- Holy Spirit
- 1991-1998- God

The Seven Days of the week

The Sabbath	Friday	Thursday	Wednesday	Tuesday	Monday	Sunday
						
Tav	Reish	Pei	Kaf	Gimel	Gimel	Beit
Spirit of God	The Holy Spirit	Spirit of Christ	Spirit of Om	Spirit of Love	Spirit of Faith	Spirit of Hope
Alignment	Humility	Compassion	Balance	Acceptance	Sharing	Grounding
Sacred Heart	Higher Self	Will	Spirit	Soul	Mind	Body
Melchizedek	Unmanifested One	I Am That I Am	Radharani and Krishna	Uma and Brahman	Yasodhara and Buddha	Miriam and Yeshua

The Eyes and the Spirit

PROGRESSION TOWARD DEGENERATIVE CONDITIONS ARE SHOWN BY (1) ACUTE (2) SUBACUTE (3) CHRONIC (4) DEGENERATIVE. PROGRESSION TOWARD HEALING IS A REVERSAL PROCESS IN WHICH KNITTING FIBERS APPEAR IN 5, 6, 7 AND 8.

CHART TO IRIDOLOGY

These three eye illustrations are reprinted with the permission of Bernard Jensen, D.C., Nutritionist from his book "Iridology Simplified". (Inside cover, pages 9 and 10) A free catalog is available of his books and charts from: Bernard Jensen International- 24360 Old Wagon Rd. Escondido, Ca. 92027

The iris of the eye is the most complex tissue of the body meeting the outside world. The iris is connected to every organ and tissue of the body by way of the brain and nerve system. In this way Nature has provided us with a miniature television screen showing the most remote portions of the body by way of nerve reflex responses. Nerve fibers in the iris respond to changes in body tissues by manifesting a reflex physiology that corresponds to specific tissue changes and locations. (Iridology Simplified page 3- by Bernard Jensen, D.C., Nutritionist)