

Psychic Self Defense

Paul Solomon Reading 0085 – L – 0056 – MA – 0001 – JDE, Atlanta, Georgia, November 30, 1972

Question: What should be my major objectives in this incarnation and what abilities have I developed in past incarnations which could be used for services in this one?

The Source: Now it was spoken by the Master, "What would it benefit a man to gain the whole world and lose his own soul?" And we would apply that from these planes to this one who comes seeking in this manner. What would be the benefit if all the questions were answered and, indeed, if all the knowledge of all spheres were given, but were not used? For we find one coming in this situation who has sought rather to escape life than to live it. And should be known that thou art entrusted with a sacred vessel and holy vehicle which is a body owned by God and in His temple for manifestation in this world, and you have abused it.

Through looking for means of escape of responsibility, this body has been turned over at times to discarnate spirits who would wish to manifest through a sacred vehicle of God, and so have been defiled. Know that the body, the mind, the functions of this brain were given as a sacred trust of God. There is available to you all that you would need from inner planes to be a constructive vessel of His service in the world and are responsible for that which occurs within this body and mind.

Know that even as there are incarnate on your plane, those who are dedicated to higher principles and as well those who are dedicated to opposing principles, so there exists on the more subtle planes both those who would be the Servants of God and those who would be the enemies of the Light, of the Cause, those manifestations of darkness.

And when you would dull the senses of the body, or project yourself to inner planes in those times that you would escape reality by severing that connection of responsibility for the body. Know that it is turned over, that it is left loose and free and available to those entities which would wish to manifest, to use the sacred body for carnal pleasures.

Now be aware that we refer not only to those moments when there are the use of artificial stimulants or drugs on your level, but also we refer to those moments when there is seen a need for producing good, that is, a need for activity, that which you could do that could be constructive for the self or for others of mankind. When this is left off, when there is the refusal to face responsibility, so there is a misuse of the sacred vessel, the Holy Temple.

Then would you come before this Source asking questions as if there could be given automatic or magic keys that would unlock a new and beautiful life without effort. But we will give that which is needed

There should be the awareness that if all knowledge were given but were not applied, there still would not be the advance in this incarnation. For the very purpose of this

incarnation was to gather that which has been brought from past lives and manifest in the world this day as a leader, as one who would organize, as one who would present high ideals to others on this plane. For this one has manifest under the blue ray, and in past incarnations has been the military leader, and has had very recently the reincarnation when there was a death in a field of battle as this one acted as chaplain.

Now we would find that when there is an immediate repeat of the lifetime following a death, that is, when one would return after death into new incarnation without sufficient time on inner planes, that there can be the gain or there can be the loss from doing so. And the gain would be that this one would enter a second time on this plane with all that had been gained in previous lifetime. That is, that which was taught, that spiritual quality that was given as a chaplain, the ability to lead, to organize men for constructive purpose has been brought forward.

There was, however, not sufficient time in the inter-between for the teaching, for the assimilation of that which occurred in the past life. Therefore, this one has not realized the manners in which the gain might be used in this lifetime. There would seem to be the confusion as to how and where to place the energies. And it would be given from this plane that first of all there must be the determination to make this life useful. There is not seen the value of incarnation. There was not realized in the short time of the inter-between the value that is placed on human life by those awaiting incarnation. If it were realized at this moment just how many would envy the opportunity to use the sacred vessel you inhabit, there would be realized the tremendous weight of responsibility for making productive this incarnation.

See it in this manner and it would be the beginning of Light in this life. See self, then, as responsible as a leader of men. There should be the returning to study and formal education. There should be the determination, the dedication of self to the more formal structures of education for the reason of preparing self to loose those bonds that are recognized in the structured system of this day. That is, it might be given that there is within this one a rebellion against that which is structured, and well that it should be so. For ideally, in education and in statesmanship, as well as in other fields, there should be the following of the heart. There should be the turning to inner planes.

These situations must be approached, however, by those who properly prepare themselves within the present system. This one would be held responsible, then, for the organizational ability as well as the teaching ability, and would be among those responsible in this lifetime for bringing into the systems of education those forces that would teach students to attune to the Infinite or those sources, those forces that would be the teaching of instruction from psychic or Divine sources within, as should be brought into the classroom in this day, and would be known and taught as cosmic consciousness.

Now according to that question that has been asked concerning a stone for proper vibration, be well that this one would wear the ruby for the strength, as the vibrations of red would increase the energy for this one. Now seek to manifest blue heavily in the aura, for

this would be the cleansing ray. And seek in that turning to the Divine the development from within of the understanding of the Master Christ and the teachings of the Divine.

There will be within this heart a natural rebellion against the reading of the Sacred Scriptures or the Holy Bible as you know it, for the reason that there was the determination of in the inter-between not to return to the structured religion that was so much a part of life in the most recent past incarnation. And well that it should be so, for this one must be released and free from dogma. The studying, then, of the Sacred Scriptures and the words of the Master would be for the purpose of realizing the living Master within. Be aware of the I Am Presence.

And for the attunement, for the lifting, for the cleansing of self, there should be several times daily the periods of attunement, of meditation. And for the purpose of directing the attention to the Divine, it would be well that this one would repeat again and again simply the two words "I Am" until there comes within the innate awareness, the realization of "I Am." And know that there is no need for another.

He who is "I Am" will become the living of the life within this body; will restore to this one that which is his, the Divine Presence of the soul. Now seek to protect self from those who would come into this body and would manifest through it in those periods when there is the release from consciousness. Realize the danger of tampering with the psychic through the use of drugs. Even those moderate forms that you would smoke may produce an opening in the chakras that leave this body open to the habitation of discarnates.

Now see yourself not only responsible for this body, for this vessel and for the talents that are within you, but see self as well responsible for those that you would teach on this plane, those that you would organize for the development of their own consciousness, For as one is sent upon this plane to create the school, a ministry, a teaching, a service to mankind, if there would be the negligence of this responsibility, he would be responsible not only for himself, but would not the "I Am" require their blood at your hands, those that you fail to teach, to bring that Presence that you were sent to bring.

Now lest this seem unduly harsh for this one, we would give this: That may be realized this entire message was given for this generation, for this age, for this group of Atlanteans that have manifest in this time with so little patience and are tampering with the psychic, with the consciousness, and are escaping responsibility and failing to do that which they return to this earth to do. Know that there is so little time left until the Son of Man will meet you in the clouds; will take this ball of earth to be His own; will set upon His throne and raise all that is to higher levels of consciousness.

Now we would charge this one with the responsibility for realizing all that has been given in this discourse, and as there is the assimilation within, as there is the realization of a change, of a new self being born within this one, there would be the coming again for further instruction, for there is much that need be done.

Careful that there would be the assimilation, the renewing of self, the new self image, the realization of self worth Upon raising self to higher levels, come then for further instruction that that ministry might be developed as was planned on inner planes.

© 2007 The Paul Solomon Foundation