SAMSARA – Life after Life

Dr. Mehm Tin Mon

Professor, International Theravada **Buddhist Missionary University**

The Theory of Creation

find out how did we come to the present determines our fate and destiny," we should first With regard to the question: "who

well as the existence of a creator. scientists do not find any evidence of creation as not in accord with the findings of science and moon and the stars in six days. This description is Eve, all kinds of plants and animals, the sun, the created the earth, the ocean, the sky, Adam and beings. The Book of Genesis describes that God Almighty God created the universe and all living According to Theological Religions an

nor destroyed." And natural laws explain the orderly system of the stars and the planets. states: "Matter and energy can neither be created the Law of Conservation of Mass and Energy The very basic law of science known as

(1822-95), whose research led to by Charles Darwin (1809-1882) also disproved the Theory of Creation. from life." The Theory of Evolution discovered "Pasteurization", stated that "Life must come Also the French chemist Louis Pasteur

our holy book we are told that God created this geology, we can understand that it has taken world six thousand years ago. When we study H.G. Wells wrote in his book: "When we study can we believe what is written in our holy book?" settle before life became possible. Therefore, how billions of years for this earth to cool down and The renowned English world historian

The Discovery of Science

single birth! read in the newspaper that an Italian woman gave normal pregnancy takes place. Thus many testwoman, it attaches to the wall of the womb and a fertilized egg called zygote is formed. When this husband. When a sperm penetrates into the ovum, woman in a test tube and add the sperms of her birth to six test-tube babies for six couples in a tube babies were born to many barren couples. I fertilized ovum is placed in the womb of a Scientists put an ovum from a barren

doing the work of God. If they could do so, there process of producing offsprings asexually from out by scientists at present is on cloning - a new soon be able to produce 1000 little Dr. Mehm mother in appearance. It seems that they could called **Dolly** - all the lambs are identical with their successfully produced 18 lambs from a sheep the cells of an ancestor. In England scientists is no reason for human beings to surrender to Tin Mons from my cells! So scientists seem to be A more wonderful research being carried

are the direct products of the sperm and ovum are developed from the same cell and brought up interest and temperament of identical twins who differences in mental attitude intelligence level, more important than the machinery of man's the development of the mind, which is infinitely cells of our parents. But science does not explain asserting "Omni vivum ex vivo" (All life from under the same environment. Scientists, while material body. Neither can science explain the life), maintain that mind and life evolve from the According to the scientific standpoint, we

necessarily preceded by those of our parents and are absolutely parent-born. Thus our lives are Again from the scientific standpoint we

Dr. Mehm Tin Mon - 1 -

origin of this first protoplasm, that is the origin of goes back to the first protoplasm. As regards the life, scientists plead ignorance. so on. In this way life is preceded by life until one

Life after Life

estimate. So it would be a very long wait! more billion years according to the science judged by God to go either to Heaven or Hell. some place till Judgment Day when he will be existences for each person. Also according to explanation of life by science, all beings will live this world which will continue to exist for five his death. His soul will have to wait in his tomb o individual and no immediate future existence afte just for one existence. There are no past or future according to Albert Einstein. According to the with matter and energy which are interconvertable materialistic because science is concerned only That Judgment Day will come about at the end of Theology there is no past existence for each The scientist outlook upon life is

several cases. life after life of each individual. We will consider But there are many concrete evidences for

(a) Persons with the knowledge of remembering their past existences

(Jāļassara — ñāṇa)

about persons who could tell their past existences University studied about 7000 cases worldwide existences these persons could truly remember their past He published several books and confirmed that (1) Dr. lan Stevenson of Virginia

years old) and her mother to work on her farm she was Daw Mya. She hired Ma Thein Tin (13 head. She remembered that in her past existence born with two flashy lumps like horns on her (2) Ma Htay in Tat Kone, Myanmar, was

She paid only half the wage of an adult to Ma Thein Tin though the latter worked as much as her mother. When Daw Mya died, she became a buffalo at Ma Thein Tin's farm, bore three calves and died to be reborn as the daughter of Ma Thein Tin with the name "Ma Htay."

(3) Shanti Devi was born in New Delhi in 1926. When she was three years old, she told her parents that she had a husband by the name of Kadanath Chaubi, textile trader, in Mutara. She was his wife Luddi in her past existence and she died ten days afer giving birth to a son. Her father wrote to Kadanath Chaubi who came to Delhi to confirm the story.

A committee was formed to study this case. They traveled to Mutara by train. Shanty greeted about 50 former relatives by name at the railway station. She also remembered her former house in detail and a sum of 100 rupees buried under ground below the parlour.

(b) Infant Prodigies

- (1) Christian Heineken could talk within a few hours of his birth, repeat passages from the Bible at the age of one year, answer any question on geography at the age of two, speak French and Latin at the age of three, and become a student of philosophy at the age of four.
- (2) William James Sidis, a wonder child of the United States, could read and write at the age of two, and speak French, Russian, English, German with some Latin and Greek at the age of eight.
- (3) Macaulay in England could write a world history at the age of six.
- (4) Jen Jen in China understood Chinese and English when he was 18 months old, spoke these languages at the age of two, read English and Chinese at the age of three, learned high school mathematics at the age of four and was

admitted to Vuhan University as the youngest student in 1985.

(5) **Ma Hla Gyi** in Myanmar in 1954 could read *Pāļi* and understand the meaning at the age of six. She remembered her past life as a learned Elder monk.

So there arise in this world highly developed personalities, and Perfect Ones like the Buddhas. Could they be the products of a single existence? Could they be exceptional with extraordinary brains? Scientists studied the brain of Albert Einstein after his death. They did not find any extra-ordinary features. The prodigies could show special abilities due to their past learnings in their past existences.

(c) Age-degression by Hypnosis

Those who could not remember their past existences can be hypnotised and asked to tell about their past existences This technique is much studied and prectised in Europe and the United States of America.

- (1) Mrs. N. Baker in England did not speak French and had never been to France. When hypnotized, she spoke about many events that had occurred in Paris in French fluently.
- (2) Rev. Martin from Pennsylvania Coptic Church and 22 educated church members hypnotized their devotees and asked them to talk about their past existences. The talks were recorded and played back to them when they were very surprised to hear them talking about their past existences since they did not believe in past existences. Their past existences were investigated and found to be true. A book was published.
- (3) Mrs. Virginia Tighe in USA was hypnotized six times in 1952-1953. She spoke about her past life as Bridy Murphy in Belfast, Ireland, about 150 years ago. She said that her

Dr. Mehm Tin Mon - 2 - husband was a professor of law in Queen's College in about 1847. Her story became well known in USA after a research committee confirmed her story.

(4) Edgar Cayce the miracle man in USA when hypnotised, could diagnose correctly the conditions of many patients with such and such names in such and such addresses and prescribe certain modes of treatment. Thousands of patients were cured of their chronic diseases during the years from 1901 to 1923. An Edgar Cayce Foundation was built in Virginia Beach where all the records of treatment are kept.

In 1923 Edgar Cayce was asked by a man to give him an **astrological chart**. Cayce mentioned casually from his unconscious state that more important than the urges from the planetary influences were the drives, talents and abilities which came to the man from previous lives on earth...

Then followed "*life readings*" in which Cayce described some details of previous existences on earth, apparently picking out only those that were most influential in the present. He then frequently gave names, dates, and places, as well as characteristic urges of talents, weakness, and abilities, and sometimes physical and psychological problems arising as a result, he explained, of memory carried over at a deep unconscious level from these previous lives.

Life readings on Cayce himself revealed that he had been a high priest in Egypt many centuries ago, who possessed great occult powers but self-will and sensuality proved his undoing. In a later existence in Persia he had been a physician Once he had been wounded in desert warfare and left to die on the sands. Alone, without food, water, or shelter, he spent three days and nights ir such physical agony that he made supreme effort to release his consciousness from his body. He

was successful in his attempt. This was in part the basis for his faculty in the present for releasing his mind from the limitations of his body.

A young woman telegraph operator in

New York City became curious about the strange telegrams that she was asked on several occasions to send to Virginia Beach. She made inquiries about Cayce's identity; her curiosity heightened, and she decided to have a life reading.

She was told in the reading that she was wasting her time as a telegraph operator, and that she should study commercial art, as she had been a competent artist for several past life times and could be one again.

The notion of entering commercial or any other kind of art had never entered her head; but on the strength of a daring sense that she might as well try anything once, she put herself through art school. To her surprise she found that she had genuine talent; she soon became a highly successful commercial artist, and incidentally transformed, her personality in the process. (Ref: "Many Mansions: The Edgar Cayce Story on Reincarnation" by Gina Cerminara, a Signet book.)

(d) Contact with the dead through a medium with psychic power

There are three means of contact with those who have died:

- (i) Automatic writing,
- (ii) Oija Boards to spell words,
- (iii)Through mediums with psychic power.
- (1) Estelle Roberts in England, during 1925. 1970, with the help of a celestial being named Red Cloud, helped many people to contact with their dead relatives.

A maiden requested Estelle Roberts to help her to contact with her lover who died in an accident. She was told that he was by her side

trying to contact with the pass words "not bloody likely" – the words they had agreed upon before he died. The English video film "The Ghost" illustrated such incidents.

Estelle Roberts and **Red Cloud**, her guiding spirit, invited the people several times to come to King's Hall or Queen's Hall on such and such a date and time to contact with their dead. Thousands of people and hundreds of spirits would come, and Estelle Roberts would call out the names of the relatives of each spirit and told them what the spirit wanted to say.

Later Estelle Roberts and Red Cloud conducted "Direct Voice Contact" by using a trumpet. Lady Segrave talked to her husband, Sir Henry Segrave, who died in a boat race, several times and gave an interview to reporters.

(2) **Dr. Kubler Ross** in USA worked in a social group which helped lonely aged persons. Many aged persons, after their death, became celestial beings and came to thank her and even wrote letters of thanks and signed the letters. Dr. Kubler Ross contacted with them through her psychic power and also gave interviews to reporters

During the time of the Buddha many celestial beings came to thank the Buddha or his disciples after their death from human existences e.g. Candālī, Frog Deva, Matthakundali, Anāthapindika, etc.

(e) Pubbenivāsānussati - ñāṇa - the supernormal power of remembering past existences

The Buddha, with this power, knew all his former existences and also the former existences of all persons together with their past kammas, talents, natural bents and stages of perfections.

Many Anabants also saw their past existences and narrated some for the benefit of their companions, e.g. Dhamma Dinna, Ambapali.

(f) Dibba – cakkhu and Yathākammūpagañāṇa Divine eye that could see all the 31 planes of existence with the kammas that give rise to such existences. People with this power could also see beings who are dying and beings who are being born according to their kammas.

(g) Self – verification in Insight Meditation. In Buddhist meditation, after developing the right concentration, the meditator characterizes all the ultimate realities (cittas, cetasikas, rūpas) in his mind and body as well as in other's mind and bodies to get rid of the wrong view of 'personality belief.'

Then the meditator finds out the causal relations between ultimate realities as described in the Discourse of Dependent Arising (*Paticcasamuppāda*). In doing so, he or she will observe his former existences together with the causes which give rise to those existences.

Many interesting experiences were observed at this stage of meditation in International Pa-auk Forest Buddha Sāsana Centres in Myanmar. With these many concrete evidences one should have no doubt about the lift after life of each individual.

Since one can attain the highest, noblest state enjoying the eternal bliss of Nibbāna in this very life by strenuously undertaking the Noble Threefold Training, one can surely determine one's fate and destiny as one likes.