THE YELLOW BOOK

By

SAMAEL AUN WEOR

INTRODUCTION

The adorable Mother Kundalini is the burning fire o the Holy Spirit. She is Mary, Maya, isis, Adonia, Insoherta, Rea, Ciheles, etc., etc., etc.

She has thousands of adorable names. She is Love, Electricity, Universal magnetism,

Cosmic Force. The laws of cohesion and planetary gravity were created by the Mother of all adoration. All of the brilliant, sparkling and palpitating planets in the inalterable, adorable, infinite space rest within the delectable bosom of the blessed Mother Goddess of the world.

The Lady of supreme adoration takes Her children by their hand and guides them along the dangerous path of the razor's edge.

The Divine Mother is entwined three and a half times within the coccygeal church. The Lady of all adoration opens the seven apocalyptic churches of the spinal medulla.

We must search for the Divine Mother within our Heart Temple. The Cross of the Initiation is received within the Temple of the Heart. She, the adorable Lady of love is the only one who has the power of awakening Her children within the womb of the profound, Universal Spirit of Life.

The mind must become a serene lake, without tempests, so that it will reflect the picture of the starry skies. When the mind is quiet and silent, then the Divine Mother is pleased with us.

This is our blessing. Peace is possible only by controlling the mind. The purity of thought guides the Yogi towards perfection.

We must venerate the Masters and we must practice our esoteric exercises filled with burning faith.

Those initiates with faith will become ineffable beings. Wisdom and Love will shine in the minds of those who have reached

Samadhi, the ecstasy of the Saints. All of our beloved disciples can become true Masters of Samadhi with this book of flaming fire.

Beloved Brethren, arise along the path of the Initiation with prudence. Remember that this path is full of dangers inside and outside. This is the path of the razor's edge.

Drink the nectar of immortality from the pure fountain of ecstasy. Tread the path of perfect sanctity.

The Divine Mother has the power to open all of the chakras of the Astral body. The Lady of perfection dwells within the electrons.

Wise Gnostic meditate on Her. Mystics adore Her. Perfect couples lift Her through the inedullar canal by means of love.

Take care of your seminal liquor. Avoid nocturnal emissions with the Arcanum A.Z.F. Muscles must be relaxed for meditation, the spine must be kept flexible. We must drink pure water and we must rise at dawn. Remember that honey (bee honey) is the food of the Universal White Fraternity. Eat fruits, grains, and plants often and practice meditation daily. Remember that meditation is the daily bread of the wise.

The Yellow Book is a book of absolutely practical transcendental occultism. Beloved Brethren, here you have the Yoga that is required for this new Aquarian Era. Be gentle in order to listen, merciful in order to judge.

May your Father who is in secret and may your Divine Mother Kundalini bless you.

Samael Aun Weor

CHAPTER 1 LOVE

The Yoga that we require today is in actuality ancient Gnostic Christian Yoga, which absolutely rejects the idea of Hatha Yoga. We do not recommend Hatha Yoga simply because, spiritually speaking, the acrobatics of this discipline are fruitless; they should be left to the acrobats of the circus.

We very sincerely believe that the greatest thing in life is love. The divine enchantment of love can never be replaced by circus acrobatics. Men and women in the mysteries of Eleusis would magnetize one another while performing the mysterious dances of love. During the great celebrations of Eleusis, happiness, dancing, kissing and performing sexual magic transformed human beings into true Gods. At that time, no one thought in perversities, but only in holy and pure matters.

Within the delights of love, men and women can enchant and awaken the sleeping beauty, the divine serpent Kundalini. When one woman and one man adore each other sexually, they accumulate the terribly divine power of the Cosmic Mother.

These frightful, yet divine, sparkling forces overflow with great splendor, and they activate the chakras of the internal bodies of the human being. Chakras are the great energy centers which resemble wheels or lotus flowers.

The fires of the spinal medulla are Jehovistic, the fires of the heart are Christie and the fires of the head (between the eyebrows) spark the terribly divine rays of the Father.

Essentially, these three types of energy are transmuted semen. The code or key of human redemption is found in the seminal liquor.

The seminal energy must be sublimated towards the heart. The Divine Mother finds Her Son, the internal Christ, in the heart.

The Mother and Her Son live in the heart temple; the Cross of the Initiation is received in the heart. temple.

There must be a sexual connection between the couple, however, it is better to die than to commit the crime of spilling the semen.

When the magician spills Hermes' Glass the terribly divine forces of the Goddess Isis (whose veil no mortal has lifted) withdraw. Then, these forces fuse within the universal currents and the human being submerges into the Abyss.

The tremendous mantra I. A. O. (pronounced eeeee aaaa oooo) synthesizes the science of the Arcanum A.Z.F. This mantra should be vocalized during the beloved ecstasy of sexual magic.

I (Ignis, Fire) A (Aqua, Water) O (Origo, Principal Spirit)

The lire fecundates the waters of life in order to give birth to the Son of Man.

The Son of Man is always the son of one man and one woman. When they adore each other and perform the Arcanum A.Z.F. they are inevitably converted into Gods.

We should cultivate happiness, music and flowers in our homes. The couple must forgive one another, for they have many human defects. Nobody is perfect, the couple must mutually forgive their very human errors.

Love is not guilty of the discords between the lovers who adore each other. Discord belongs to the psychological 'I' (Satan).

Gnostic Christian Yoga is composed of love, music, dance, perfumes, kisses, adoration, Pranayama, meditation, illumination, wisdom and happiness. This modern Yoga follows Christ and adores the woman. The times in which the anchorites were tortured by Hatha Yoga have passed. Now, the modern male and female Yogis can be loving and adoring.

Love is ineffable. Love is terribly divine.

CHAPTER 2 THE KUNDALINI

The Kundalini is the primordial energy enclosed within the Church of Ephesus. This Church of the Apocalypse (Revelation) is a magnetic center located two fingers above the antis and two fingers below the genitals (centered between the anus and the genitals).

The Kundalini is the Igneous serpent of our magical powers. This sacred serpent, which is coiled three and one half limes, is dormant inside the Church of Ephesus. The Kundalini is the Divine Mother. The Kundalini is the Pentecostal Fire. The Sanctuary of the Divine Mother is located in the heart.

The Kundalini develops, evolves and progresses within the aura of Mahachohan (the Cosmic Mother, the Holy Spirit, the Third Logos).

The fires of the spinal medulla are Jehovistic. The fires of the heart are Christic. The fires of the head (between the eyebrows) spark the terribly divine rays of the Father.

The ascent of the sacred serpent through the medullar canal is controlled by the fires of the heart. The Kundalini evolves and progresses according to the merits of the heart.

The Kundalini must ascend towards the brain. Then it must proceed towards the sacred sanctuary of the heart.

The Kundalini dwells within the electrons. Sages meditate in the Kundalini. Devotees adore and worship the kundalini in their homes of perfection.

When the solar and lunar atoms unite we drink the nectar of immortality, because the Kundahini has awoken. The solar and lunar atoms unite in the Triveni which is located near the coccyx. Then by way of electric induction, the union of these atoms awake the Kundalini.

The Kundaliui awakes with sexual magic combined with Pranayama, concentration, meditation, profound devotion, willpower, comprehension and sacred mantras. The awakening of the Kundalini can be assisted with the actions of a Master of Major Mysteries of the White Brotherhood, or by the grace of our Divine Mother, if it is Her will.

The Kundalini cannot be awakened if the Yogi spills the semen. the ascent of the Kundalini through the medullar canal is a very slow and difficult process. The path of the igneous serpent, from one vertebra to another, signifies terrible ordeals, trials, frightful sacrifices and supreme purification. We must not only kill desire, but moreover, we must kill the very shadow of desire. Our motto is Thelema (willpower).

When the Kundalini reaches the pineal gland, which is situated in the upper part of the brain, we obtain perfect ecstasy.

We must be made aware of the fact that even though the Kundalini has the form of a serpent, in front of the devotee it can also take the form of the Divine Mother Isis, Rea, Cibeles, Mary, etc., etc.

When the Kundalini awakens, the devotee sees marvelous visions and hears multiple sounds. When the Kundalini awakens, it develops all of the powers of the soul. When the Kundalini awakens, one sees a very brilliant, sparkling light that is equivalent to 10,000 suns which shine with happiness all on their own accord, along with the church of Ephesus.

If the devotee spills the semen after having initiated the ascension of his Kundalini through his medullar canal, then the Kundalini descends one or more vertebra, according to the extent of the fault. Thus, a fornicator can never reach Cosmic Self-realization.

Water is the habitat of fire; if we spill the water, then we lose the fire. Chastity is the foundation of the great work. All of the powers of the Kundalini are found in the semen. Whosoever raises the energy of the Kundalini to the pineal gland, actually achieves supra-consciousness (Nirvikalpa Sainadhi Slate). The person who reaches this higher state is an illuminated one, a God.

The Kundahini dwells within the triangular cavity known as the Celestial Triangle. This is the center of the church of Ephesus. This marvelous temple of Ephesus is a splendid loins of four petals. The church of Ephesus has the luminosity of 10,000,000 suns. The elemental earth of the Wise corresponds to this lotus flower. When the sacred serpent opens the Church of Ephesus, powers over the elemental creatures that live in the womb of the earth are then granted to us. We can then have control over the earthquakes.

When the serpent ascends to the height of the prostate (uterus), the church of Smyrna is opened. This chakra has six petals and confers the powers of creation. Creation is not possible without the prostalic chakra. The immortal Babaji, a Yogi Christ from India, whose physical body has existed for millions of years which are lost in the night of time, is the supreme rector of the prostatic chakra. Babaji drives all life and has the power to create and create again. The elemental waters of the Wise (Ens Seminis) is the element of this chakra. Whosoever opens the church of Smyrna has the power to control the waters and tempests.

When the Kundalini rises to the region of the navel, it confers the power to control the fires of volcanoes. The church of Pergamum is located in this region of the navel. This chakra has ten petals. The elemental fire of the Wise is the element of this chakra.

When the Kundalini reaches the heart it opens the chakra of Thyaira. This confers to us the power to work over the four winds. The lotus of the heart has twelve petals and its element is the elemental air of the Wise. Whosoever wants to learn how to enter into the supra-sensible worlds with the physical body must awaken the chakra of the heart. This is what is known as 'Jinn' science. Then, indeed, the human body can leave the physical

plane and enter tile supra-sensible worlds. When the sacred serpent reaches the heart it opens the church of Thyatira, and transforms us into intuitive human beings.

When the Kundalini has risen to the region of the larynx it confers the power of hearing the voices of those beings who live in the supra-sensible worlds. The Church of Sardis is the chakra of the larynx; this chakra has sixteen petals. When the Kundalini reaches this height, it flourishes in our fertile lips made verb.

When tile Kundalini reaches the mid brow it opens the Church of Philadelphia. The point between the eyebrows is known as the eye of wisdom. The Father dwells in this magnetic center. The chakra of the mid brow has two petals and is the throne of the mind.

When the mind-matter is transformed into Christie-mind, we attain the mantle of the Buddhas and the eye of Shiva. Anyone who awakens this chakra becomes clairvoyant

When the Kundalini reaches the pineal gland it opens the church of Laodicea. This chakra has 1,000 splendid, sparkling petals. This is the crown that shines like an aura of light upon the head of the Saints. The atom of the Holy Spirit exists in the pineal gland. It is in this church that we attain the white dove of the Holy Spirit and we fill ourselves with illumination, wisdom and omniscience.

In the Church of Ephesus we conquer the Earth. In the Church of Smyrna we conquer the Water. In the Church of Pergamum we conquer the Fire. In the Church of Thyatira we conquer the Air. In the Church of Sardis we conquer the Akasic fluids. In the Church of Philadelphia we conquer the Mind. In the Church of Laodicea we conquer the Light.

This is how we become king (queens) and priests (priestesses) of Nature, in accordance to the Order of Melchizedek.

The atom of the Father is found in the magnetic center of the root of the nose. The atom of the son is found in the pituitary gland and the atom of the Holy Spirit is found in the pineal gland.

CHAPTER 3 THE TWO WITNESSES

The two witnesses which are entwined around the spinal medulla form the holy eight. These two witnesses, entwined around the dorsal spine, form the Caduceus of Mercury.

The two sympathetic cords are situated at the right and the left of the spinal medulla. The two witnesses rise, alternating from left to right, until they form a marvelous knot in the space situated between the two brows. Then they proceed till the nostrils.

The sympathetic cord that proceeds from the right side rises and ends on the left side and vice versa. The cord that is proceeding from the left side is cold, the cord that is proceeding from the right side is hot. The cold is lunar, the hot is solar.

Through these two sympathetic cords, the solar and lunar atoms of our seminal system rise until they reach the brain. When the solar and lunar atoms come into contact within the coccyx, then the Kundalini inevitably awakes.

The medullar canal has an interior orifice that is normally closed among common and current people. The seminal steams uncover this orifice in order for the Kundalini to enter through it. In Gnostic Christian Yoga, there is a special exercise that is practiced in order to open this orifice rapidly. This exercise is known as Pranayama.

When the Kundalini rises victoriously, from chakra to chakra, it unties (lie knots and impediments that oppose its ascension.

It is necessary to warn the Gnostic brothers and sisters of the importance of polarizing the sacred fire of Kundalini. Some devotees enjoy sexual passion daily even when they do not spill the semen. The result of such acts is that they polarize the fire within the chakras which are situated in the lower abdomen. This is how they lose the happiness of enjoying the lotus of 1,000 petals, the Church of Laodicea. The lotus of 1,000 petals is the Diamond Eye which grants us the perfect ecstasy and the ineffable happiness of the human Gods. The Church of Laodicea gives us the power to consciously project, in spirit and in truth, in order to travel within the regions of Nirvana.

Whosoever raises the serpent over the staff must be chaste in thought, word and action. We must practice internal meditation daily. It is also essential that we do not consume alcohol. We must be always clean, always tidy, always pure.

The two witnesses have the power to awaken the Kundahini.

'These are the Two olive trees, and the two candlesticks standing before the God of the earth.

'And if any man will hurt them fire proceedeth of out their mouth, and devoureth their enemies; and if any man will hurt them, he must in this manner be killed.

"These have power to shut heaven, that it rain nor in the days of their prophecy; and have poller over waters to turn them to blood, and to smite the earth with all plagues as oflen as they will"

(Revelation: 11: 4-6)

Those who are working with the Kundalini must have an unbroken faith in the Divine Mother. She leads her devotees by the hand. She leads her children from chakra to chakra.

She is the one who assists Gnostic students and teaches, approves and prepares them, so that they can Self-realize themselves.

Every devotee must be seech his Divine Mother so that she can grant him the sacred fire. Then, after the advent of the fire, every devotee must nieditale in his Divine Mother daily.

The Divine Mother will teach her devotees, she will take them by the hand and guide them along the difficult path of the razor's edge. This path is full of hazards from within and without.

The Swami Sivananda gives us a useful prayer for meditation on our Divine Mother. This prayer is as follows:

"Oh Divine Mother I am all yours, you are my only refuge and support. Protect me, guide me, have pity on me"

You must know, oh brothers and sisters, that the Divine Mother always responds. Without her grace, it would be impossible to carry the Kundalini from chakra to chakra and eventually reach the church of Laodicea.

CHAPTER 4 MANTRIC SONG FOR THE AWAKENING OF THE KUNDALINI

There are sacred mantras that have the power to awaken the Kundalini. The angel Aroch, angel of command, taught us the most powerful mantric song that exists in the entire universe for the awakening of the Kundalini. When the angel sang this sweet and touching song, we were filled with ecstasy. The angel then invited us to follow his example, and we sang the mantric song, which is written as follows:

The mantric song is sting as follows:

The letter 'R' should be vocalized as if imitating the sound of a high pitched motor, but with the sweetness of a child's voice. Brothers and sisters, this is how the song of Kundalini is sung.

All of those who are working with the Kundalini must not forget the letter 'S'. You must know beloved Brethren that the letter 'S' has the power to transmute the seminal liquor into distinct energetic values. The seminal liquor must be transmuted on a scale of seven types of energy - the seven degrees of the power of fire.

The letter 'S' must be pronounced like a very fine and affable whistle. We must bring the teeth together in order to make a fine and delicate whistle. We must use this subtle voice, the yogi must learn how to intone and modulate.

The yogi must have Hermes' Glass hermetically closed, because the yogi who suffers from nocturnal emissions, or who fornicates daily or constantly, is like a person who wants to fill a bottomless pitcher or barrel. Therefore, the yogi must transmute the seminal liquor into seven types of energy.

The letter S' has the power to transmute the seminal liquor on a scale of seven types of energy.

The Kriya of Babaji, the Yogi Christ from India, teaches the power of the letter 'S' the sweet affable whistle. The 'still small voice' (which Elijah heard in the cave [Kings: 19: 11—13]), is behind this very fine whistle that the yogi pronounces.

The still small voice is an even finer whistle. When the sound of this whistle reaches the cerebellum, it gives the yogi the power to instantaneously project with his astral body. This is why the devotees who are working with the Kundalini must always practice with the letter 'S'.

The mantric song of the angel Aroch and the sweet, affable whistle are absolutely necessary for the awakening of the Kundalini.

CHAPTER 5 CHILDREN OF WISDOM

True Gnostic matrimonies can and must engender children of wisdom. Beloved disciples, please understand that the children of wisdom are not off spring of fornication.

When Gnostic matrimonies want to give a physical body to a great Master of the White Lodge, then they must inevitably descend to the ninth sphere with the ninth arcanum of the Tarot. This arcanum is sex.

The mother of the child of wisdom must prepare herself for a period of nine months before she can create with the power of "Kriya-Shakti". During this period of time, she must be in constant prayer to the Divine Mother. She must beg her Divine Mother with all her heart and soul to give her the joy of conceiving a great Master in her womb, who will help humanity.

The mother of the child of wisdom must undergo nine months of preparation, chastity, saintliness and meditation before she can perform the sacred sexual act with her husband.

The father of the child of wisdom must not fornicate, lie must also sexually abstain for a period of nine months.

The couple must be in constant prayer to the Divine Mother, beseeching her so that they can have the happiness of having a great Master as their child. They must be chaste in thought, words and action.

The sacred copula is performed in the spring during the month of May, the month of flowers. Throughout the duration of this month, the Buddha descends in order to bless humanity. The sacred sexual act must be performed on a Friday at dawn. The morning star is vibrating intensely at dawn.

The couple must complete the act without ejaculating the seminal liquor (without reaching the orgasm). The Lunar Hierarchy knows how to utilize one masculine gamete and one feminine ovum in oider to k the womb.

The mother must sleep in a different position each month, one month on her right side and the following month on her left side. This is how the body of the child, which is in the womb, will receive all of the cosmic benefits.

During the Leniurian epoch, this work was performed inside the great Temples of Mysteries. Painful labor during childbirth did not exist then. This is how the children of wisdom were brought into the world. This is the "Kriya-Shakti" method for creation.

Now, with this very ancient method, which has been lost in the nights of the centuries, any couple who practice Gnostic Christian Yoga could give a physical body to a great Master of the venerable White Lodge.

This marvelous code proves, in evident form, that it is not necessary to ejaculate seven million of sperms in order to create a new human being. God said, "Be fruitful and multiply". God did not say, "Be fruitful and fornicate". Therefore, seminal ejaculation is a crime; seminal ejaculation is brutal fornication.

In ancient times, in paradise, reproduction was performed without seminal ejaculation, without the orgasm of both man and woman.

The tenebrous lucifers of the ancient Earth-Moon taught the humans to ejaculate the semen. This is how humans lost their powers. This is represented by Adam and Eve's departure from Eden.

Therefore, Gnosis does not teach anything that is against Nature. Not spilling the semen is what is natural, what is normal.

So, Gnosis does not teach sexual refinement, it teaches what is truly natural and normal.

People are slanderous concerning this subject, because the philosophical stone is the stumbling stone, it is sex. It is the offensive rock for the evil ones.

Evil ones hate sexual magic. They are repugnant to all that abolishes the simple satisfaction of their carnal passions. This is why they feel repugnance towards chastity. Such is the law of these poor people. They live for the joy of carnal passion and they hate chastity.

CHAPTER 6 URDHVARATA

In India, sexual magic (Arcanum A.Z.F.) is known by the Sanskrit term 'Urdhvarata'. People who practice the Arcanum A.Z.F. in India are called Urdhvarata yogis. The great Arcanum is found in a Hindustani book entitled Secrets of Yoga. The author is a yogi From Southern India.

It causes us great horror to know that the tenebrous black magicians of the Dag Dugpa clan, who are dedicated to fatal and horrible black tantrism, ejaculate the seminal liquor during their practices of black magic.

These black magicians have a fatal technique that enables them to reabsorb the spilled semen. Such a technique is known as black vajroli. This practice is completely negative, therefore we do not want to explain the procedure. We know that there exist many people with very weak mentalities, who could easily be lead into practicing such horrible black tantrisin. Karma would then fatally fall upon us.

The spilled semen is mixed with feminine 'verya' (feminine semen) and afterwards it is re-absorbed. Thus, it is horribly recharged with atoms of the secret enemy. These are satanic atoms that are collected from the atomic infernos of the human being.

The inevitable result of this black tantrism is the descent of the serpent towards the atomic abyss of Nature. This is how the human personality ends. It is definitely disconnected from its Divine Spirit. The human being is then transformed into a demon

The Arcanum A.Z.F. (Urdhvarata) was practiced within the ashrams of ancient India. At that time, yogis were prepared for sexual magic with the white vajroli. Unfortunately, the brothers and sisters of the temple committed scandalous acts which discredited sexual magic.

The Gurujis then pulled the curtains of esoterism shut, and the Arcanum A.Z.F. was forbidden.

However, the initiated yogis, male and female, secretively practiced the Arcanum A.Z.F. Apparently even this was forbidden.

In reality, the decision to forbid the Arcanum A.Z.F. caused more damage than good, because the Brahmacharya system resulted in failure. This was due to the fact that no one was able to remain in Brahmacharya (absolute sexually abstinence).

Those who remain sexually abstinent supposedly keep their semen. Yet, they suffer from nocturnal emissions. This is how their accumulated semen is lost. Thus, these individuals turn themselves into victims of the abyss.

The Arcanum A.Z.F is a system that helps to create strong, healthy, magnificent children. The sperm that will fecundate the womb is selected with the Arcanum A.Z.F.

The one sperm that escapes during the practice of the Arcanum A.Z.F. is in fact a powerful and carefully selected sperm that vill give origin to a true simper human. This is how we can create a race of Gods.

With the Arcanum A.Z.F. we can completely develop all of the dorsal tires and develop a complete and deep Self-realization.

H. P. B. (helena P. Blavatsky), the great yogi, had to remarry after becoming a widow of Count Blavatsky. This was in order to practice the Arcanum A.Z.F. Only thus could she gain the development of the forty-nine fires.

The Yogi-Avatar Lahiri-Mahasalla was initiated by Babaji when he was married. This was how the Yogi-avatar achieved his Self- realization.

The Gurujis of the ashrams must pay karma for not having spoken clearly when it was necessary to do so. Nothing was gained with the veiling of the sanctuary. It would have been better if they had the courage to speak clearly.

When the phallus and the uterus are united, we find the code of the Arcanum A.Z.F. it is essential for each individual to withdraw from the sexual act without spilling the semen (without reaching the orgasm).

Do not ever in life spill hermes' Glass. With this method we can convert ourselves into terribly divine gods.

Our motto is THELEMA - willpower.

With the Urdhvarata, we awaken and develop the Kundalini completely.

CHAPTER 7 THE COSMIC MOTHER

God does not have any figure. God is co-essential with the abstract absolute space. God is that... that... that... God has two aspects, wisdom and love. As wisdom, God is the Father; as love, God is the Mother.

Christ is the Son of God. Christ is not an individual but an army, the Army of the Voice, the Verb.

Before the dawn of the new cosmic day, Father, Mother, and the Son were one; that... that...

God, as Father, resides in the eye of wisdom. This eye is situated between the eyebrows.

God, as Mother resides in the temple of the heart. Wisdom and love are the two principal columns of the great White Lodge

Within each human being there exists a soldier from the Army of the Voice. This soldier is the Internal Christ who exists in every man who comes into the world.

The human being with seven bodies is just the sinning shadow of the soldier from the Army of the Voice.

We must incarnate the Solar Man, the inner Christ. The Divine Mother helps us. "Ask, and it shall he given you; seek, and ye shall find; knock, and it shall he opened unto you." (Luke 11:9)

God as love, is Isis, whose veil no mortal has lifted. Who would lift the terribly divine veil? Woe to the profane and profaners who attempt to lift the veil of Isis.

When the devotee beseeches his Divine Mother, he must be sleepy and submerged in profound internal meditation.

The true devotee does not rise from his bed, nor does he eat or drink, until he receives the answer from his Divine Mother.

The Cosmic Mother has no form, but will take any form in order to answer the supplicant. She can present herself in the form of Isis, Rca, Ciheles, Tonantzin, Mary, etc.

When the Divine Mother has given her answer to the devotee, she then disintegrates her form instantaneously, because she no longer needs it.

The Divine Mother is not a woman, nor is she an individual. She in fact is an unknown substance. Any form that she takes disintegrates afterwards - that is love.

God, the Mother, is love. God the Mother adores us and loves us terribly. When we work with the Arcanum A.Z.F., the Mother Goddess of the world rises through the medullar channel and transforms Herself into the fiery serpent.

The Mother Goddess of the world is Devi Kundalini. The Divine Mother carries Her beloved child in Her arms. Her child is the Internal Christ of each human being.

The Mother is that.. that... isis. ..love. ..mystery...

The devotee who wishes to have power must ask his Divine Mother for such powers.

The true devotee humbles himself before God, the Mother.

If the devotee sincerely wishes to correct his errors and tread upon the holy path, then he may ask his Divine Mother to pardon his past karma and She will forgive him.

Yet, if the devotee does not correct his errors or does not follow the holy path, then it is useless to ask for pardon for she will not grant it.

The Divine Mother will forgive her truly repented children. She can forgive the karma of her children, because She knows how Her children behave.

The karma of evil actions from past incarnations can be Forgiven by the Divine Mother.

When repentance is absolute, punishment is worthless.

CHAPTER 8 CHRISTIC EGYPTIAN PRANAYAMA

Prana is the Great Breath. It is the Cosmic Christ. Prana is the life that palpitates within every atom, as it palpitates in every Sun.

Fire burns because of Prana. Water flows because of Prana. Wind blows because of Prana. The sun exists because of Prana, the life we have is Prana. Nothing can exist in the Universe without Prana.

It is impossible for the most insignificant insect to be born, or for the smallest flower to bloom without Prana. Prana exists in the loud that we eat, in the air that we breathe, and in the water that we drink. Prana exists within everything.

When seminal energy is refined and transformed totally, the nervous system is provided with the richest type of Prana. This rich Prana is deposited within the brain in the form of Wine of Light, Pure Christic energy.

An intimate connection exists between the mind, the Prana and the semen. We can gain dominion over the mind and Prana by controlling the seminal energy with the force of willpower.

Those persons who spill the semen can never gain control over their mind, let alone Prana. Their efforts to gain control over their mind and over Prana will undoubtedly fail.

People who gain sexual control, also gain control of their minds and control of their Prana. These type of human beings reach the true liberation. These type of human beings attain the Elixir of Long Life.

All of those immortal beings who live with the Divine Christ Babaji, Yogi of India, conserve their physical bodies for thousands of years. Death cannot do anything against them. These beings attained supreme chastity. This is how they achieved control of the mind and Prana.

Prana is universal energy, it is life, light, and joy.

The principal objective of the practice of Pranayama is to obtain the union of solar atoms and lunar atoms, which are found within the seminal system, and consequently to awaken the Kundalini.

ESOTERIC EXERCISE OF PRANAYAMA FOR MEN

- 1 . The disciple places himself in a chair or on the floor with his face directed towards the East.
- 2. With complete devotion and sincerity the disciple prays to his Divine Mother that she might awaken him, awaken his Kundalini.
- 3. The chest, neck, and head should be in a straight or vertical line. Do not lean your body to the side, nor to the front, nor to the hack. The palms of the hands should rest on your legs in a very natural form.
- 4. The mind of the disciple should be directed towards his innermost, his Divine Mother, loving her, adoring her.
- 5. Close your eyes so that the matters from the physical world do not distract you.
- 6. Cover or close the right nostril with the thumb of your right hand. Vocalizing mentally the mantra "TON". At the same time inhale slowly through the cavity of the left nostril.
- 7. Now, close the left nostril with the index finger of your right hand. hold your breath, retain your breath. Mentally send the Prana to the temple of Ephesus (chakra situated in the coccyx, the small bone at the lower extremity of the spinal column) to awaken Kundalini and pronounce mentally the mantra "SA".
- 8. Exhale now slowly from the right nostril vocalizing mentally the mantra "HAM".
- 9. Now close the left nostril with the index finger.
- 10. Inhale the life, the Prana through the right nostril vocalizing mentally the mantra "TON". Close both of your nostrils with the index finger and the thumb and retain the breath and vocalize mentally the mantra "RA". Send the Prana to the magnetic centre of the coccyx in order to awaken the Kundalini.
- 11. Exhale slowly through the left nostril vocalizing mentally the mantra "HAM".
- 12. This constitutes one complete Pranayama.
- 13. Repeat this complete process 6 more times (twice a day at dusk and dawn).
- 14. The devotee will kneel on the ground.
- 15. Once he is on the ground the devotee places the palms of his hands on the floor, the thumbs of the two hands together.

16. Prostrated on the ground, with his body inclined forward, with his head facing the east, and filled with supreme veneration he then places his forehead on his hands, in Egyptian style.

17. Next the disciple with his powerful creative word vocalizes the Mantra "RA", the mantra of the Egyptians. This mantra "RA" is vocalized by prolonging the sound of its two letters, as follows: RrrrrrrrrrrrrrrrAaaaaaaaaaaaa. Vocalize the mantra seven times.

ESOTERIC EXERCISE OF PRANAYAMA FOR WOMEN

- 1. The disciple places herself in a chair or on the floor with her face directed towards the East.
- 2. With complete devotion and sincerity the disciple prays to her Divine Mother that she might awaken her, awaken her Kundalini.
- 3. The chest, neck, and head should be in a straight or vertical line. Do not lean your body to the side, nor to the front, nor to the back. The palms of the hands should rest on your legs in a very natural form.
- 4. The mind of the disciple should be directed towards her innermost, her Divine Mother, loving her, adoring her.
- 5. Close your eyes so that the matters from the physical world do not distract you.
- 6. Cover or close the left nostril with the index finger of your right hand. Vocalizing mentally the mantra "TON". At the same time inhale slowly through the cavity of the right nostril.
- 7. Now, close the right nostril with the thumb of your right hand. hold your breath, retain your breath. Mentally send the Prana to the temple of Ephesus (chakra situated in the coccyx, the small bone at the lower extremity of the spinal column) to awaken Kundalini and pronounce mentally the mantra "SA".
- 8. Exhale now slowly from the left nostril vocalizing mentally the mantra "HAM".
- 9. Now close the right nostril with the thumb.
- 10. Inhale the life, the Prarma through the left nostril vocalizing mentally the mantra "TON". Close both of your nostrils with the index finger and the thumb and retain the breath and vocalize mentally the mantra "RA". Send the Prana to the magnetic centre of the coccyx in order to awaken the Kundalini.
- 11. Exhale slowly through the right nostril vocalizing mentally the mantra "HAM".

- 12. This constitutes one complete Pranayama.
- 13. Repeat this complete process 6 more times (twice a day at dusk and dawn).
- 14. The devotee will kneel on the ground.
- 15. Once she is on the ground the devotee places the palms of her hands on the floor, the thumbs of the two hands together.
- 16. Prostrated on the ground, with her body inclined forward, with her head facing the east, and filled with supreme veneration she then places her forehead on her hands, in Egyptian style.
- 17. Next the disciple with her powerful creative word vocalizes the Mantra "RA", the mantra of the Egyptians. This mantra "RA" is vocalized by prolonging the sound of its two letters, as follows: RrrrrrrrrrrrrrrrrAaaaaaaaaaaaa. Vocalize the mantra seven times.

The preceding are all the steps of Egyptian Pranayania.

The mantra RA has the power to vibrate the Kundalini and the chakras, the result being the awakening of the mentioned chakras.

The mantras of Pranayama are TON – SAH – HAM; TON – RAH - HAM. With this Pranayama the Kundalini can be awakened.

With Pranayama we can come out of the darkness and become illuminated. With this Pranayama we can disintegrate laziness and dullness.

Prana is related with the mind. The mind is the vehicle of willpower. Willpower must obey the Great Soul of the Word. Our internal vehicles must be controlled by Pranayama. Prana is life.

The right nasal cavity (nostril) is solar. The left nasal cavity is lunar, The two witnesses of the Book of Revelation are related to the nasal cavities. The two witnesses are a pair of nervous cords. The testicles (ovaries) are united with the nasal cavities through these two nervous cords. We can say that the two cords begin in the testicles (ovaries). The two testicles are the two oceans of Life. Moses found his Master between the two oceans.

In this chapter, we have taught Egyptian Pranayama for the devotees of the occidental world.

Those who want to awaken their Kundalini must persevere in Pranayama and sexual magic daily throughout their entire life. The room for the practice of Pranayama must not be humid, poorly ventilated, or unclean. The room should be pure, clean and neat.

Pranayama can be practiced in the country, in the mountains, and on the shores of lakes, rivers and seas. With Pranayama, we transmute the sexual energy into Christic energy.

With Pranayama and sexual magic we awaken the Kundalini and the chakras completely. Pranayama is a system of sexual transmutation for single persons.

CHAPTER 9 SEXUAL TRANSMUTATION FOR SINGLE PEOPLE

Yoga signifies 'Union with God'. No one can achieve the union with the Beloved One unless the Kundalini has previously been awakened. No living being can awake the positive powers of Kundalini unless supreme chastity has been reached. It is indispensable that we wash our feet with the waters of renunciation.

"Strive to enter in at the straight gale for many, I say unto you, will seek to enter in, and shall not be able." (Luke: 13: 24)

It is urgent to know that the straight, narrow and difficult door is sex. We departed from Eden through the door of sex, and only through this door may we re-enter into Eden. Eden is sex itself. No one can cuter Eden through false doors. We must enter through the doors from which we departed. This is the law.

The students of occultism who, for one reason or another, cannot practice with the Arcanum A.Z.F. must know the science of sexual transmutation in depth.

There exists a secret key, and with its help the single devotees can open the Ark of Science.

PRACTICE OF SEXUAL TRANSMUTATION FOR SINGLE PEOPLE

First position:

The devotee of the path must imitate the position of the toad while situated on the floor.

Second Position:

The devotees must lie down on their back, on the bed or on the floor, with their trunk or midsection elevated higher than the head. They must then inhale and inflate their lungs as if they were an angry toad.

Mental attitude of the First Position

With willpower and imagination united in vibrating harmony, the Gnostic student must identify himself with a toad that is within a rivulet of the pure waters of life. Her must also join his willpower and imagination in order to make his sexual energy rise from his sexual organs to the sacred chalice of the brain.

The Gnostic student must raise his seminal energy through the two sympathetic cords that are entwined around the spinal medulla. They form the famous Caduceus of Mercury.

Mental atitude of the Second Position

With willpower, and imagination united in vibrating harmony, the Gnostic student must inflate himself as the toad does. This is possible only with a deep breath. During the inhalation of the vital air, we must imagine that the seminal energy is ascending through the two sympathetic cords, that are marvelously entwined around the spinal medulla.

The marvelous seminal energy must be directed towards the brain, then directed towards the heart. We must then exhale the vital air, placing the energy in the temple of the heart. Our motto is Thelema (willpower).

Mantra of this practice

Imitate the song of the toad. The mysterious croak of the toad is the song, it is the mantra.

Origin of this practice

The Divine Cosmic Mother gave this marvelous key of the Ark of Science to the Gnostic brethren.

The Divine Mother cares for all of her children. The toad that is upon the inmaculate lotus flower, within the pure waters of life, is an archaic sexual symbol of the pharaohs of ancient Egypt.

CHAPTER 10 ORDER AND ESOTERIC DISCIPLINE

The Gnostic must be temperate. He must not slander people. He should not be gluttonous or lazy.

As a rule, the Gnostic must retire to the bedroom at 10:00 p.m. daily, in order to practice internal meditation. The Gnostic must rise at dawn in order to practice all of his esoteric exercises.

The Gnostic must be a clean, tidy, decent, honest and upright person. lie should always be punctual and happy, never angry with anyone, nor should he be against anyone in any way. The devotee should shower or wash himself daily, and he should dress presentably. The Gnostic who never washes himself or is in great disorder, causes damage to humanity in such a way that with his bad taste may drive people away from the Gnostic studies. For example, people may say "If this is what Gnostics are like, I don't want to enter into these studies. I don't want to degenerate, myself ", etc.

The Gnostic must not be a fanatic. We must study everything to reject the useless and accept the useful. Gnosis is not against any religion, school, order or sect. We have fought for the moral purification of many religions, schools, orders and sects. We have never been against any religion, school or sect. We know that humanity is divided into groups and that each group needs its own system of particular instruction. All religions, schools, orders and sects are precious pearls that are strung on the golden thread of divinity.

We must build churches in order to serve all religions without distinction of names or creeds. Truly, all religions are ineffable and divine. All religions, schools, orders, and sects are necessary.

Religious jealousy is equivalent to passionate jealousy. It is a shame to be religiously jealous. The Gnostic brother or sister must over come such jealousy, for it is a very vulgar passion. The Gnostic movement is structured for people of all religions, schools, orders and sects.

Nexroneuritis is a very terrible sickness of the soul. In this epoch, people have become neurotic. Neurosis is satanic. We must cultivate sweetness, patience and love. We must educate our children with wisdom and love. We must cultivate in our homes happiness, sweetness and love because you must know that neurosis damages the lotus flowers of the soul. We must teach our children with examples, we should always be happy and joyous. Gnostic homes should be sanctuaries of love and happiness. Neurotic shouts and screams, weeping and crying destroy happiness, thus the white dove of love leaves the heart forever. This is the disgrace of many homes. Live with wisdom and love.

CHAPTER 11 MEDITATION

Once we heard an exotic declaration from the lips of an Hindustani Swami. The master explained the necessity of Hatha Yoga to the people in the auditorium, He explained how indispensable it was in order to reach the exaltation of Samadhi.

That Yogi slated that many people have not obtained success with internal meditation, in spite of their hard efforts and daily training. According to the Swami, such failures were due to the exclusion of Hatha Yoga.

Frankly, we disagree with this affirmation given by the venerable Swami.

Those who have not obtained illumination within ten to twenty years of serious practice within internal meditation, must find the cause, which is the lack of tile sleepy slate. It is urgent to combine meditation with drowsiness.

CHAPTER 12 PRIMARY CLAIRAUDIENT AND CLAIRVOYANT EXPERIENCES

If the Yogi persists with internal meditation constantly, tenaciously and with infinite patience, then within a period of time, clairvoyant perceptions will begin to develop. In the early stages of development, luminous spots will appear. Later, as development continues, faces and objects and pictures of Nature will appear. Objects will seem dreamlike in the instants of transition that exist between vigil and dream.

The disciple's enthusiasm increases when clairvoyant perceptions begin to take place. These perceptions inform the disciple that his internal powers are being activated.

It is extremely important that the disciple does not become weary. A great deal of patience is required for the development of internal powers. It is very difficult to develop internal powers. Many disciples begin this difficult process, but there are very few disciples who have the patience of Saint Job. Impatience will only impede our steps along the path towards Self-realization, Such esoteric practices are for those that are tenacious and patient.

In the sacred India of the Vedas, Yogis practice internal meditation four times a day. However, in our occidental world, due to the preoccupation of our daily lives, and the hard battle for existence, if we can only practice meditation once a day, then this is sufficient. Yet, what is important is to practice consistently, and without missing a day. With intense repetition and tenacious practices, we will eventually put our chakras into rotation. Thus, after some time, primary clairvoyant and clairaudient perceptions will begin.

Luminant spots, pictures of light, living figures, sounds of bells and animals and the voices of people, etc. indicate with accuracy the disciple's progress. These perceptions appear in the instant when the disciple is submerged in profound meditation and in the sleepy state.

Many types of light begin to appear with the practice of internal meditation. In early stages of development, the devotee perceives very brilliant white lights. These lights correspond to the eye of wisdom which is located between the eyebrows. The white, yellow, red, blue, and green lights as well as the lightning, sun, moon, stars, sparks, flames, etc. are particles which are forms of the supra-sensible elements (tanmatric particles).

When small luminous balls appear, shining with white and red colors, then this is an absolutely positive sign that we are progressing in our practices of concentration of thought.

There will be an instant in which the devotee will see Angels, Archangels, Thrones, Potentates, Virtues, etc. The student may also see within the dreams in meditation grand temples, rivers, valleys, mountains and beautiful enchanted gardens.

Commonly, during the practice of meditation, certain strange sensations occur that may fill the devotee with fear. One of these sensations is an electric shock in the chakra of the coccyx. Also the lotus of a thousand petals, which is situated in the upper part of the brain will feel electric sensations.

The devotee must defeat this fear if he wants to progress in the development of his internal powers.

The lime in which these visions appear depends on the individual himself. Some students have these visions within a few days of practice, others begin to have these visions after six months of daily exercises.

Within the first period of daily training we are in relation with the beings of the astral plane.

Within the second period of esoteric training we are in relation with the beings of the mental plane.

Within the third period of esoteric training we are in relation with the beings of the purely spiritual plane.

We then begin to convert ourselves into competent investigators of the superior worlds.

The devotee who has begun to experience his initial perceptions in the superior worlds, must in the beginning be like a garden that is sealed with seven seals.

Those students who tell others about what they have experienced crumble in their studies, because the doors to the superior worlds become closed to them. One of the gravest dangers that attack the devotee is vanity and pride. The devotee fills himself with pride and vanity when he begins to perceive reality in the supra-sensible worlds. lie thinks of himself as a master, yet he has not achieved the complete development of his internal powers.

He then begins to judge others incorrectly, according to his incomplete clairvoyant perceptions. The result of these incorrect judgments is a great deal of karma. The devotee attracts this karma upon himsell because he has become a slanderer of his own neighbors. He fills the world with and tears.

The student that has experienced primary clairvoyant perceptions must be like a garden that is sealed with seven seals. He must remain as such, until his Internal Master initiates him into the Great Mysteries, and gives him the order to speak.

The devotee who is submitted to esoteric discipline also makes another grave error: He disregards imagination. We have learned that imagination is translucent. It is the mirror of the soul, it is divine clairvoyance. In order for the devotee to see, he must use his

imagination. When the chakra of the forehead begins to rotate, then the images that are seen with the translucent imagination become more brilliant, splendorous and luminous.

The devotee must distinguish between imagination and fantasy. Conscious imagination is positive, yet, fantasy is negative and harmful for the mind because it could lead us to have hallucinations or to reach madness.

Some wish to awaken their clairvoyance while disregarding imagination. If they disregard imagination, then they will fall under the same absurdity as those who wish to practice meditation without the sleepy state. These people fail to develop their internal powers. These people break the laws of Nature and inevitably, failure is the result.

Imagination, inspiration and intuition are the three mandatory factors of initiation. In the beginning, images appear and in the end we penetrate into the purely spiritual world.

Initiation is necessary for all clairvoyants. To have clairvoyance without esoteric Initiation leads the student into the world of delinquency. Therefore, it is urgent to receive the Cosmic Initiation.

If a clairvoyant penetrates into the subconsciousness of Nature, then he can read all of the past history of the earth and its races. He will also find his most beloved relatives. He may see, for example, his beloved wife married with other men. He may also see her committing adultery. If the clairvoyant has not reached Initiation, He may mistake the past for the present. He will then slander his wile saying, "She is betraying me, she is an adulterer. I am clairvoyant and I am seeing her in the internal worlds commulting adultery.

All of the records of our past reincarnations exist within the subconsciousness of Nature.

If a clairvoyant penetrates into the infra-consciousness of Nature, then lie will discover all the evil of humanity.

The Satan of every human being dwells within the infra consciousness of Nature.

If the clairvoyant has not received Initiation, then he will see the Satan of the Saints continually reviving the crimes and evil actions that the saints committed in their ancient reincarnations, before they became Saints.

The inexperienced clairvoyant who is lacking Initiation cannot distinguish between the past and the present, or between the Satan of a human and the Real Being of a human, thus resulting in slanderous behavior.

The inexperienced clairvoyant may say: "That man believes he is a saint, yet he is an assassin, a thief and a terrible black magician. I know this, because I saw it with my clairvoyance.

This is precisely what we call a slanderer. Many clairvoyants have become horribly degenerated slanderers. One of the grave dangers of this behavior is homicide.

Within the infra-consciousness of Nature, a jealous, distrustful, and unworthy man will find that all of his doubts and suspicious are converted into reality. Ile then begins to slander his wife, friends, neighbors and masters saying: "You see, I have reason for my doubts, my friend is a thief a black magician, and an assassin; my w is committing adultery, just as I suspected. My clairvoyance never fails me, I am always right, etc., etc.

The poor man, due to the lack of Initiation, does not have the capability to sufficiently analyze in order to understand that he has penetrated into the subconsciousness of Nature. This is where his own mental creations live.

Therefore, considering all of these dangers, it is necessary that the esoteric student does not throw judgment against anyone. Do not judge in order not to be judged. The devotee must be like a garden that is sealed with seven seals. Whosoever has primary clairvoyant and clairaudient perceptions is an inexperienced clairvoyant. Thus, if he does not know how to remain in silence, he will begin to slander others.

Only the great clairvoyant Initiates do not fall. Rama, Krishna, Buddha, Jestis Christ, etc., were truly infallible and onmiscient clairvoyants.

CHAPTER 13 THE STILL SMALL VOICE

There exists a particular mystical sound that the yogi must learn to hear. The Aztecs knew this mystical sound. Let us remember the hill of Chupullepec (note: Chapul - cricket, lepec - hill: The hill of the cricket). A cricket upon a hill is represented in a Mexican codex.

In ancient Rome, during the time of the Caesars, the cricket was sold in golden cages at a very high price. Magicians of ancient Rome bought crickets in order to employ them in practical magic.

If we have the cricket close to the head of our bed when we are meditating on its beautiful song, we will hear the 'slill voice ' in the instant of slumber. This phenomenon is equivalent to the phenomenon of two pianos that are equally tuned. If we play for example, the note TI on either piano, the other piano will repeat the same note without the touch of the human hand. This vibratory phenomenon is very interesting, and it can be proven by anyone. This exact phenomenon also happens with the mysterious sound of the cricket. There exists in the human brain the music sound that resounds when the cricket sings. It is a matter of affinity and vibration.

To nourish this little animal is not a problem. We know that the cricket feeds itself with vegetables and also with clothes found in homes. Many people are afraid of the cricket because they do not want to ruin their clothes. This animal can easily be found in the country hills.

Whosoever hears the 'still voice ' can travel instantly into the astral plane at any time. If the devotee concentrates on the sound of the cricket, or if the Yogi meditates on the sound of the cricket and goes to sleep while listening to the sound of the cricket, suddenly the same mystic sound, tone or 'still voice ' will resound within his brain, and the doors of mystery will then be opened. During this instant, the Gnostic can rise from bed naturally and depart from his home in the astral body.

What we are explaining must be experienced and understood in action not in thought or with the mind. The devotee must rise from his bed naturally. Nature will act by separating the astral body from the physical body. When we are out of the physical body, we feel a very light, delightful, spiritual voluptuousness. There is nothing more pleasurable than to feel the soul detached from the physical body.

In the Superior worlds we can communicate with the ineffable Gods. In the superior worlds we can study at the feet of the Master. This is how we become free of many theories. This is how we drink from the fountain of living knowledge.

Every devotee must learn how to hear the 'still voice'. The devotee can perform marvelous wonders and prodigies with this mystical sound.

If the devotee wants to hear this mystical sound his concentration must be perfect. To begin with, the student will hear many sounds, yet, if he concentrates intensively on the sound of the cricket, eventually he will hear this sound and will attain victory. We inevitably attain illumination with this mystical sound.

In its final synthesis, this mystical sound comes from the tranquil heart. The origin of this remote, mystical sound must be searched for within the Divine Mother. The devotee must pray constantly, beseeching his Divine Mother to give him the ability to hear the great mystical sound.

With the grace of the Divine Mother, every devotee can have the joy of hearing the mystical sound that grants us the instantaneous projection of the astral body.

The devotee who wishes to perform these practices with success must meditate internally until he truly feels the state of slumber. You must know that every esoteric exercise of meditation, if practiced with a lack of the sleepy state, is useless, sterile, because it damages the mind and harms the brain.

Therefore, internal meditation must be intelligently combined with the sleepy state.

If the Gnostic student does not have this marvelous cricket when practicing this exercise, then he must pronounce the letter 'S'. This letter must be pronounced like a fine and delicate whistle, like this: ssssssssssssssssss (lips opened and upper and lower teeth together).

Behind this fine sound dwells the 'still voice ' that permits us to project instantaneously in astral body.

The devotee should be in a very comfortable position in order to practice correct internal meditation.

We suggest two positions:

POSITION OF THE CORPSE

Lay down in corpse position on the bed or floor, placing arms against the sides of the body. Straighten the legs and bring the heels of the feet together so they are touching. However, the toes of the feet should be separated towards the left and right, like a fan.

POSITION OF FLAMING STAR

Lay down in the position of a flaming star with the arms and legs extended towards the right and left. Our bodies must be very relaxed. We should resemble the figure of the five pointed star. This is the position of the Master. Great Masters utilize this position for the practice of internal meditation. When in this position, the black magicians will run away

with terror. When the Master rises front this position, the impression of the star remains in that place. This keeps the black magicians away.

The devotee must not meditate with a full stomach. it is necessary for the devotee to abandon the sin of gluttony. We must eat only three meals per day.

Esoteric Diet:

Breakfast: basted bread with pure honey, hot milk and fruit.

Lunch: Must consist of vegetables, fruits and any type of grain.

Dinner: Bread with pure honey and hot milk. Nothing more.

Meditation should he performed at 10:00 p.m. nightly. Meditation should also be performed at dawn. If the student meditates during these hours, he will progress rapidly.

CHAPTER 14 JINN STATE

Hyper space can be demonstrated mathematically with hyper geometry. Jinn Science belongs to hyper space and to Hyper geometry.

If we know what volume is, then we must accept hyper volume as the base of volume. If we accept the geometric sphere, then we must also accept the hyper sphere.

Hyper space permits the Gnostics to perform extraordinary acts. Jesus performed the extraordinary act of taking his body out of the sepulcher after three days, thanks to hyper space. Since then, the resurrected Master lives with his physical body within the hyper space.

Every Initiate who receives the Elixir of Long Life dies, but does not die. On the third day, following death, he rises from the sepulcher utilizing the hyper space. The sepulcher remains empty.

The appearance and disappearance of a body in three-dimensional objective space, or the passing of a person through a wall, is performed with success when the hyper space is scientifically utilized. Gnostic scientists can place their physical body in jinn State and move, consciously in the hyper space.

When the body of a Yogi is in hyper space we say that he is in Jinn Slate. A Yogi can walk on fire without being burned when he is in jinn state. He can also walk upon the waters as Jesus did.

He can float in the air. He can pass through a boulder or a wall, from one side to the other, without damaging his body.

Jinn Science is based on hyper space; it is a special branch of atomic physics.

Ignorant people who have never studied hyper geometry deny the fact that jinn State exists. These type of people deserve to be pitied, because they are ignorant.

Primitive geometry is based on the absurd hypothesis that on a plane, from one point to another, we can trace a straight parallel line, but only one line (speaking in elementary terms).

The Gnostic movement rejects the Euclidean point of view, which only studies the three known dimensions. Such a point of view is totally primitive for this atomic era.

The so called unique parallel line (speaking in an absolutely spatial sense) multiplies itself within the different dimensions of the hyper space. Therefore, it is no longer one unique line.

The unique parallel of Euclid is just a sophism in order to trap ignorant people. Gnostics reject this type of sophism.

The Gnostic movement cannot accept this hypothesis which cannot be demonstrated.

This hypothesis states: "From a given point in our mind, we can trace a real parallel line in the visible reality, but only one line." However, the unique parallel line does not exist.

The Euclidean hypothesis of the three-dimensional absolute and dogmatic space is unproved and false.

The absurd affirmation that the physical world of experimentation is the unique real one results in there being a very common belief among the illustrious ignorant (who have never investigated the electromagnetic fields and the so called pro-matter, as a Causa Causoruni of physical matter).

The fourth dimension is hyper spatial. Gnostics have special techniques in order to place their physical body within the hyper space.

We, the Gnostics, affirm that interplanetary infinite space is curved. We affirm that the infinite is in incessant motion. We affirm that there exist an infinite series of revolving spaces from different dimensions that mutually penetrate and co-penetrate without disorder. We affirm that all of the spaces of the infinite space have hyper ellipsoidal form.

We affirm that with the forces of the mind, the human being can place his physical body in whichever revolving hyper ellipsoidal space he chooses. We routinely affirm that astrophysics will demonstrate to (lie world the existence of hyper space. We also affirm that inside one line, hyper spatial lines exist.

We affirm that the Savior of the world actually lived in the hyper space with the same physical body that he had in the holy land.

We affirm that any Initiate who receives the elixir of long life dies, but does not die. We affirm that all of those who receive the elixir of long life will rise from the sepulcher on the third day with their physical body, thus taking advantage of the opportunity that the hyper space is granting us.

These Initiates maintain their physical body over millions of years. The immortal Babaji and his sister Mataji have maintained their physical bodies for millions of years. They will perform great missions for humanity in the future sixth and seventh great root races.

We bluntly affirm that anyone who works with the Arcanum A.Z.F. can ask for the elixir of long life. He who receives the elixir of long life dies, but does not die.

We affirm that any human being can place the physical body in Jinn Slate, at any moment that he wishes to, if he truly has faith in the Divine Mother.

Any sage of the elemental art (Jinn Science) can make the great jump. The Masters of finn Science can leave the earth in order to live on other planets with the same physical body that they have here in the third dimension. They can take their physical body of flesh and blood to other planets. This is the great jump. Some Masters of finn Science have already made this great jump.

We gain the power to place our physical body in finn State with Pranayama. There exist many keys in order to place the physical body in jinn State. It is very important to practice Pranayama before using these keys.

It is important to know that the two witnesses, Ida and Pingala, in their final synthesis, are rooted in the right and left testicles of the male and in the ovaries of the female.

Through these two nervous canals, the solar and lunar atoms of the seminal system rise until they reach the chalice (the brain). The nostrils and the sexual organs are connected through the two witnesses. This fact invites us to reflect. Pranayaima, among other purposes, is truly a system of sexual transmutation for single people.

Every Gnostic must begin practicing jinn Science, following intensive preparation in Pranayama. The great Masters of Yoga levitate in the air while practicing Pranayama.

The only body capable of floating in the air is the body that escapes from the law of gravity. Only the body that enters the hyper space can escape from that law. When mental force is consciously driven, the physical body can enter into the hyper space.

Jinn Science is a matter of vibration. Above and below the limited objective perceptions, there exist worlds that are located in other dimensions.

With the power of thought we can accelerate the oscillatory frequency and normal vibration of the physical body by means of certain keys of jinn Science which we give here. This is how we then penetrate with the physical body into the hyper space. When scientists gain absolute control over atomic movement, then they will place any physical object into the hyper space.

The devotees of Jinn religion, prior to the practice of Pranayama, must pray to their Divine Mother, beseeching her for the power to place their physical body in the finn Stale. They must practice Pranayama continuously in order to conquer the Jinn State powers.

The student must carefully select the key that he prefers in order to practice Jinn Science. it is absolutely urgent that the student comprehends that Jinn religion demands absolute chastity and supreme sanctity.

Remember beloved disciple that the divine powers of Jinn Science are very sacred. These powers can be utilized in order to cure and heal sick people from afar. These powers can also be utilized in order to enter the temples of the White Lodge and to study the marvels of creation within the womb of Nature.

Whosoever wishes to apply the powers of Jinn Science for selfish gain will convert himself into a horrible demon and will inevitably tumble into the abyss. The law is the law. Karma will punish the abusers.

The devotee must choose the key of Jinn Science that lie prefers. he must practice daily with this key, with great intensity, until he reaches victory. Jinn Science is not for the weak, the unsteady, fickle or inconsistent people. This science is for people who have as much patience as Saint Job. This science is for tenacious, courageous, alert and strong people who are strong as steel.

This science is not for skeptical people. Such people are useless for Jinn Science. This science is never to be exhibited, for the White Lodge forbids it. Jinn Science is not to he displayed or demonstrated as a spectacle of magic. This science is terribly divine and can be practiced in secret only. When I, the author of this book, wanted to publicly demonstrate Jinn Science, the Master Moria immediately intervened saying: "We have been Teaching and helping you for the past ten years and now you want to exhibit your powers. Why? Powers are very sacred. Powers must no! be exhibited to the public.

Since then we have understood that Jinn Science is very secret. Many people would like to see demonstrations. We, the Brethren of the Temple are not experimental animals of a laboratory.

Truth is what one experiences in oneself. We cannot experiment with other people's bodies.

We give the keys in order that each one can experiment with his own flesh. People who are filled with doubts, skeptical ones, we advise them not to enter into these studies, becaus they may become mad. The battle of tremendous contrast and opposition can destroy the brain of the skeptics, this may force them into a mental institution.

Therefore, Jinn Science is for those who have unbreakable faith, like steel. This science is not for people who are full of doubts.

For those who have strong faith, the keys to experiencing the finn Science are as follows:

FIRST KEY

The devotee must lie down on his left side, resting his head on the palm of his left hand. The devotee must fall sleep in this position. He must be on guard and aware of his dreams, he must become a vigilant of his own dreams. When he begins to see the images

of his dreams, lie must rise very quietly from the bed holding on to the dream as if it were a precious treasure.

Before the devotee leaves his house, he must make a small jump with the intention of floating in the surrounding atmosphere.

If the devotee, after executing the small jump, floats in the atmosphere, then his physical body has entered into Jinn State. If he does not float, then it is because he is not in Jinn State.

When the devotee is in Jinn State, he can leave his house with courage and confidence; in an instant, the devotee can travel to the most remote places of the earth. If the devotee does not enter into Jinn State on the first try, then lie must not dismay. Go to bed and repeat the exercise during the night as many times as necessary until success is achieved.

There are some devotees who will succeed immediately, these are the fortunate ones who have practiced Jinn Science in ancient reincarnations. Others may have never practiced the science. They must begin practicing Pranayama and exercise this practice for many years, until they obtain this power. In reality, this key is just a modification of somnambulism (or sleep walking), it is voluntary yet induced somnambulism.

During dreams, tremendous subconscious energies are functioning. The devotee must take advantage of these energies and control them, like a lever, in order to place the physical body into hyper space.

SECOND KEY

There exists a nut, commonly known as the Deer's Eye. This nut has marvelous Jinn powers. The devotee must go to sleep while holding this nut. He must place himself in the same position as given in the previous key, while holding this marvelous nut in his right hand. It is very important to remember that this nut has a marvelous elemental genie that can help the devotee to place his physical body in the Jinn State.

During this practice, the devotee must go to sleep pronouncing the mantra "INVIA". Then, the elemental genie will arrive and help him to place his physical body in jinn State.

The devotee must rise from his bed, holding on to the sleepy state as if it was solid gold. Before he leaves his house, he must make a small jump with the intention of floating in the surrounding atmosphere. If the devotee floats, then he can leave his house in jinn State. If he does not float, then he must repeat the exercise for as many hours, months, or years that it takes until achieving victory.

THIRD KEY

There is a Master of Jinn State named **Oguara**. He helps anyone who calls him in the name of Christ.

The devotee must lie down in the same position, previously mentioned in key number one and number two. The devotee must call Oguara, the Master of Jinn State, in the name of Christ, saving:

"In the name of Christ, by the power of Christ, by the majesty of Christ, I call you Oguara, Oguara, Oguara. Please place my physical body in Jinn Stale."

The devotee must repeat this invocation continuously until he goes to sleep. The devotee must rise from the bed holding on to his dreams as if they were solid gold. He must then make a small jump, with the intention of floating in the surrounding atmosphere. If he floats, then he is in jinn State. If he does not float, then he must return to the bed and repeat the experiment.

FOURTH KEY

The devotee must seat himself in front of a table, he must cross his arms, place them on the table and rest his head on his arms. The devotee must invoke the Jinn Masters and ask them for help, in order that they may help him in his practices. He can call upon Babaji, the Yogi Christ of India, or his sister Mataji, also Harpocrates, Saint Peter, etc., etc. When the student begins to dream, He must rise from the chair automatically, instinctively and without thought. He must hold on to his dreams as if they were solid gold. He must then take a long jump, as far as possible, with the intention of floating in the surrounding atmosphere. After the devotee makes this jump, He must mark on the floor the exact place on which lie landed.

The student must perform this exercise daily, repeatedly and patiently. He must always mark the point on the floor, to measure the length of each jump. This system is marvelous because the student can appreciate his degree of progress in "Jinn Science. For example, today the devotee's jump measured 1 meter, tomorrow his jump may be 1 centimeter more than the previous day, and the following day one centimeter more, and so on. Thus, the student is measuring his progress in Jinn Science.

Finally, He will discover one day, with wonder, that lie has performed an extremely long jump, an incredible jump that no athlete could perform, these are signs which indicate with clarity his progress in Jinn Science. Following this incredible jump, the devotee can remaining floating in the hyper space. Thus, he has victoriously succeeded. This key is marvelous.

What is important in occultism is to practice. Today people are tired of theories. It is absolutely necessary to practice occultism now. People who theorize neither practice, nor do they allow others to practice. The student that has not wasted his time theorizing is better off practicing quietly and keeping his progress to himself. He must remain in silence, because this science is very secretive. It is better to remain in silence, therefore, we avoid the mockery and slander of foolish theorists who do not practice or allow others to practice. They are just social parasites.

FIFTH KEY

The instant in which the student awakes from his normal sleep, he must jump from his bed without any conscious or subconscious analysis, without the process of theoretical analysis. It must be done instinctively. In other words, He must be ecstatic, full of wisdom and with very strong faith, like the steel of the sword that is well tempered and ready for battle.

Upon leaving the house, the student must make a jump. If he floats in the surrounding atmosphere, then his physical body has entered Jinn State. At this point, the student can go wherever he Wishes with his physical body in jinn Slate. If he does not float in the surrounding atmosphere, then he must repeat the exercise. With patience we can go very far in these studies.

SIXTH KEY

The Aztec Tiger Knights of ancient Mexico placed their physical bodies in jinn Slate with the assistance of the elemental strength of the tiger.

Some Mexican codices show the Tiger Knights traveling to the temple in the form of tigers. One codex explains that when the Knights arrived at the temple they again took the form of humans.

In ancient Mexico, the Temple of the Tigers was very sacred. The elemental strength of the tiger permits us to place the physical body in Jinn State.

The student must lie down on a tiger skin while invoking the Devas who reign over the tigers. He must beg them for their help, for the strength of the tiger.

The Aztec devotees of the sacred order of the Tigers, while identified with the tiger, went to sleep holding on to their dreams as if they were solid gold. Then, they were rising with their bodies and walking like tigers on four legs (hands and legs). They were then pronouncing with great faith: "We belong to each other".

Thus, with their physical body in jinn Slate, in the form of tigers, the Tiger Knights arrived at the temple. Once they arrived, according to the Mexican codex, they were again taking human form. The Yogis from India sit and meditate on tiger skins. According to the Aztecs, the first human root race was devoured by tigers, (the tiger is a symbol of divine force).

[&]quot;May the suns of enthusiasm enlighten your path."

[&]quot;May Xhcoc sing in your steps."

[&]quot;May the strength of the tiger keep you company".

The occidental yogi lies down on the tiger skin while partially nude, and performs the esoteric practice of the Tiger Knights. This is how he enters into jinn Stale.

SEVENTH KEY

Those who know how to travel in their astral body, can invoke the physical body from afar. The first step the Gnostic must do with this key is to project himself in the astral body. When he finds himself far from the physical body he may call upon any of the great Masters of Jinn Science.

The devotee may ask the great Masters to carry his physical body to the astral plane. He can invoke the Masters Harpocrates, Babaji, Mataji, Saint Peter, Oguara, etc., etc. He must beg in the name of Christ, he must ask by the power of Christ, he must be seech by the majesty of the Christ.

The Genii of the jinn Stale will then take the physical body from the bed and will bring it to the devotee who is asking for it. Prior to the arrival of the physical body, many bubbles will appear to the devotee. The final bubble is red, behind this red bubble comes the physical body in finn State. When the physical body is near the student, he feels as though his shoulders are very heavy.

The emotion that the student experiences when the physical body is in front of him is tremendous. The greatest surprise comes to him when he discovers that his physical body also has Consciousness and will respond to his questions.

In such moments, the devotee must dominate all of his emotions and control his mind in order that he does not ruin the experiment. If the devotee lets himself be driven by his emotions, then the physical body and the devotee will return instantly to the bed and the experiment will be ruined.

[&]quot;May the sparks of wisdom illuminate your intellect"

[&]quot;May the whispering Picr be the shadow upon your retirement"

[&]quot;May the emerald frogs croak and direct you along the path without repose"

[&]quot;May She, Nature, be prodigal with you."

[&]quot;May the universal force bless you and guide you."

TABLE WORK

In occultism, table work is the instant in which the physical body is invoked from afar and must inevitably enter the sidereal body of the devotee. This performance is very difficult because the body must learn how to do so, and the soul must dominate its emotions and know how to command the body.

The body must enter the soul through the coronary chakra, or lotus of one thousand petals, which is located in the upper part of the head of the sidereal body.

The devotee must command the body and the body must obey. If the body does not obey, then it is because it does not know how to. So, the devotee must teach it.

The soul must command and teach the physical body to leave through the sidereal head of the astral body, and enter the devotee through the same door. The result is marvelous, the physical body obeys and enters into the devotee. In the astral plane things are very different. It is not the devotee who must enter into the physical body, the physical body must enter into the devotee. This is how the devotee remains with his physical body in the astral plane.

The Jinn system of the seventh key is for those who are very skilled in using and controlling the astral body.

With the physical body in jinn State we can visit the temples of the Great White Lodge and receive direct teachings from the great Masters who initiated the dawn of creation. This is what is known as practical occultism. Practical occultism is urgently needed by all.

The students of various schools of occultism are tired of theories. Unfortunately, the majority of students want to develop their powers easily, without any effort or sacrifice and with all the conifort given to them in a short period of time, as if it were, so to speak, "a piece of cake."

We must be aware of the fact that life is very difficult and nothing is given to us for free. The person who wishes to develop Jinn powers must have the patience of Saint Job, the courage of the tiger, the tenacity of the bull, and the inexhaustible thirst for divine wisdom.

This science is not for fickle people, it is better that such people remain out of these studies. This science is not for curious people either. We cannot play with cosmic laws without being burned. The law is the law and we must respect what is sacred.

JINN SUBSTANCES

There exist many substances that will help us in jinn Science. The student of occultism must know what these substances are, and learn how to control them. jinn Science is terribly divine.

The Orphic Egg, the Golden Egg of Brahma, the Egyptian Egg, etc., clearly symbolizes the prime matter of the Great Work. The universes, plants, aninials, humans and Gods come from this prime matter.

The Egg contains great occult powers. The hen's egg is utilized for jinn States.

FORMULA

Warm the egg slightly in water, remove the pointy tip of the egg shell then remove the yolk and the white of the egg. Now we have to grind the empty egg shell into dust. This powder is utilized by the Yogis of Jinn Science.

Every night, before performing Jinn practices, the devotee must sprinkle the powder on his chest and under his arms or armpits. The student must then cover himself completely with clothing or bedding and begin practicing Jinn Science. The student must have a large quantity of this powder for practices. The great powers of finn Science are hidden within this powder. This powder is marvelous.

SANCTITY

The student that is studying and practicing Jinn Science must inevitably stop committing the three sins: Anger, greed, and lust. Only by doing so it is possible to avoid the attack of the tenebrous ones. If the student does not control these defects, then he will not progress in the true and positive complete sense of the word.

YESTURE

Men who are working with Jinn Science must wear only yellow Pajama pants, (or loose fitting bathing trunks). The remainder of the body must be nude. Comfortable, loose clothing is best for Jinn practices because the chakras will spin freely.

WOMEN

Women who are practicing Jinn Science must wear only a loose fitting yellow robe that is as long and as wide a possible. The robe must be very beautiful, similar to the robes of the Samaritans. Women who practice Jinn Science must not cut their hair. The hair is a symbol of purity and chastity. In ancient times, a woman who committed adultery was punished by the cutting of her hair.

Women practicing Jinn Science do not use the same vesture as men (i.e. bathing trunks) because it is immoral for them to do so. Divine hierarchies demand modesty, purity and chastity.

WARNING

These yellow robes that are used for Jinn Science are not for Gnostic rituals. These robes are to he used only for Jinn Science practices and must be worn directly over the skin of the body. Absolutely nothing must he worn under this wide robe.

CHAPTER 15 UTENSILS AND PERFUMES

We must always use a specific room in order to work with Jinn Science. Although, if a specific room is unavailable the bedroom is sufficient.

The bedroom should be a true sanctuary. With chastity everything runs favorably.

The bedroom must be scented daily with the following five perfumes: frankincense, myrrh, aloe, sulfur and camphor. It is necessary that we paint the sign of the Pentagram, which is the five pointed star, on the floor at the entrance of the bedroom. The two lower points of the star must aim towards the outside of the room and the upper point must aim towards the inside of the room. The star can be drawn with carbon. We should also have a framed Pentagram above the head of the bed. It is very import that the superior point is aiming towards the ceiling and that the inferior points are aiming toward the floor.

The room must be decorated with yellow colors, for example, yellow curtains, walls, carpets, and lights. The Initiate must have yellow pajamas and in addition to this, a yellow robe.

We must have a picture of Christ, Buddha, and the Divine Mother.

The Divine Mother is represented as Isis, the Cosmic Mother of India, Tonantzin, or the white dove of the holy Spirit. These Pictures do not represent a divine or human person, they represent the Goddess Mother herself. We know that God as a Father is Wisdom, and God as a Mother is Love.

The Father resides in the Wisdom Eye, which is located between the eyebrows. The Mother resides in the heart temple. The serpent entwined around the staff also represents the Divine Mother. It is important that we choose the symbol of the Divine Mother that we prefer.

The pictures of Christ, Buddha, and the Divine Mother must always he present in the bedroom or room of Jinn work.

We must have an altar in the bedroom and on this altar a fire must be burning at all times, whether it be a candle or an oil lamp. This is entirely up to the individual. The fire should always he burning in the house of the Initiate.

This is The Yellow Book. This is the wisdom of the Buddhas. This is the science of the Cosmic Mind.

The Buddhas wear yellow robes. The color of the mental world is yellow. When the man is liberated from his four sinful bodies, then he is a Buddha. Every Buddha uses a yellow mantle. The ray of Christ is golden-yellow.

The science of the mind truly constitutes The Yellow Book. This is why this book is called The Yellow Book because the science of the mind is written here. In order to work with the science of the mind, the Initiate should retire at 10:00 p.m. daily.

The Initiate must avoid discussions or arguments with skeptical people who do not practice or do not allow others to practice. The Initiate must avoid getting deeply involved with those who expect the world to rotate in accordance with their beliefs, which are harmful and corrupt.

The devotee must bathe himself daily, to assure cleanliness. The root must be clean at all times. The room must always contain freshly cut flowers.

Flowers, perfumes, symbolic pictures, and beautiful music contribute to creating an environment filled with wisdom and love.

Jinn religion is very sacred in this Yellow Book, we have taught the sacred Jinn Science, to all human beings.

CONCLUSION

With infinite happiness we have concluded this work. With humbleness, we offer this work to the poor and suffering humanity. It has been said that there exist three rays of inner Self- realization. These three rays are: The Mystic ray, the Yogi ray and the Domestic ray.

The beloved brothers and sisters of Gnosis, while resting on their staff, walk the three paths combined. Our motto is Thelema (willpower).

Beloved brothers and sisters, here we have an absolutely practical book on occultism. For the love of God, we the Brethren of the Temple advise you with infinite humility not to waste your time theorizing. The opium of the theorists is more bitter than death itself.

Be humble in order to obtain wisdom. Once we have obtained wisdom, we must strive for even higher degrees of humility. Use the teachings of this book practically and you shall develop your divine powers. Beloved brothers and sisters, he consistent and patient; we must have absolute faith in our Divine Mother Kundalini. The Lady of all adoration guides her devotees from chakra to chakra.

When the igneous serpent of our magical powers awakens, the devotee passes six short unforgettable experiences. These six experiences are: Divine happiness, trembling body or body parts, astral projection, spiritual voluptuousness, coccyx pain, dizzy spells in conjunction with deep sleep filled with spiritual brightness.

These six signs indicate to the disciple the awakening of Kundalini. This is how the gardener waters the delicate internal garden with the sublime nectar of life, until the delicious fruits of Eden appear.

The Yellow Book is a guide for practical esoterism.

Beloved disciples, we must understand that this is a text, and a sure guide for the path of the Initiation.

Study this hook and exercise these practices with intensity and supreme patience. Many occult powers appear with the awakening of the Kundalini. When this happens we must be careful not to fall into pride. Once we have accumulated these powers, we must act as though we do not have them. We must recognize our own misery and sins.

We must find shelter within the nothingness. We are the sinning shadow of that which has never sinned. We must develop our internal powers, hut we must dissolve the 'I', the myself, the returning ego. By dissolving the 'I' we can obtain complete liberation. The ego is a horrible larva which is present within the various levels of the mind. When the ego is dissolved, the great Lord of the Light enters the soul and dwells within.

We, the Brethren of the Temple feel great bitterness when we see a great Master who, in spite of having awakened the Kundalini, still has the living 'I' or ego within the profound levels of the mind.

Beloved brothers and sisters, this book will guide you to awaken your Kundalini and develop your occult powers. We must practice the exercises but, we must dissolve the ego.

Again, we must recognize our own misery and sins.

We must fast, pray, and walk with faith, patience, and charity along the difficult path that leads us to Nirvana.

Samael Aun Weor