

EL SAGRADO LEÓN BLANCO

LA "ORDEN DE LOS LEONES DEL FUEGO,
O LEONES DE LA VIDA
(de la Constelación de Leo),
es la más exaltada. ¡Así está escrito, y así es!"
(*V.M. Samael Aun Weor*).


EL SAGRADO LEÓN BLANCO

LOS SAGRADOS LEONES BLANCOS

“LOS HIJOS DEL DIOS SOL”

Esta publicación contiene Cúmulos de Estrellas Irradiantes de Luz Espiritual...

"Es Leo el Corazón del Zodíaco, y el Trono del Sol. Leo es la Morada de los hijos de la llama, a quienes la Biblia llama "Tronos". Leo es la casa de los Cuatro Kumaras." (*V.M. Samael Aun Weor*).

"Judíos auténticos son únicamente los Hijos del León de la Tribu de Judá (los Cristificados)." (*V.M. Samael Aun Weor*).

"A los Budhas de Compasión les encanta tomar la forma maravillosa de los Leones de la Ley..." (*V.M. Samael Aun Weor*).

"Hay DOCE ÓRDENES DE ADEPTOS en este Cosmos, relacionadas con los doce SIGNOS ZODIACALES. No cabe duda alguna de que aquella ORDEN DE LOS LEONES DEL FUEGO, o LEONES DE LA VIDA (de la Constelación de Leo), es la más exaltada. ¡Así está escrito, y así es!" (*V.M. Samael Aun Weor*).


- Prólogo -

- Mes de Diciembre de 2019 -

En los días finales del máximo acercamiento a la Tierra de una Nueva y Misteriosa Estrella de Navidad (llamada el Cometa “Borisov”), en la misma fecha del Eclipse Anular de Sol con su maravilloso “Anillo de Fuego” (“Era un círculo tan perfecto que parecía haber sido dibujado en el cielo”, visible en África, Asia y Oceanía), Eclipse Anular de Sol que coincidió con la Conjunción del Sol con el Planeta Júpiter, el Día Jueves 26 de Diciembre de 2019 llegó a visitarme y acompañarme, regiamente, majestuosamente, un hermoso y sagrado LEÓN BLANCO de gran tamaño... que se sentó al lado derecho de la cabecera de mi cama cerca de mi cabeza... El Sagrado LEÓN BLANCO... me miraba plácidamente, serenamente..." ¡Nunca antes en mi vida había visto UN LEÓN BLANCO..., ni aquí en el Mundo Físico, ni en las Dimensiones Superiores...!

Recién ahora me he enterado que LOS LEONES BLANCOS son Originarios de Timbavati (“Tsimbavati”: “el lugar donde las Estrellas Leones vinieron desde los cielos”), en Sudáfrica, y son Muy Sagrados para los Ancianos Sabios de los Pueblos Originarios de aquellas regiones: La Tribu Shangaan y la Tribu Zulu, de Sudáfrica.

Esotéricamente, LOS LEONES BLANCOS nos invitan a Caminar y a Seguir Caminando en El Camino Interior que es La Verdad y la Vida, EL CAMINO DEL CRISTO INTERIOR, EL VERDADERO CAMINO DIRECTO, El Sendero de los Bodhisattwas de Corazón Compasivo, PARA TRANSFORMARNOS EN REALES, VERDADEROS Y AUTÉNTICOS LEONES DE LA TRIBU DE JUDÁH, por medio de la práctica durante toda la vida de [Los Tres Factores de la Revolución de la Conciencia](#): 1: Muerte Mística de nuestros defectos psicológicos, 2: Nacimiento Alquímico por medio de la práctica de [LA MAGIA SEXUAL BLANCA, el TANTRISMO BLANCO, EL TANTRA YOGA INSUPERABLE](#), entre un hombre y una mujer, 3: Sacrificio Consciente por la Humanidad.

¡El primer Cometa detectado proveniente de otro Sistema Solar como "La Nueva Estrella de Navidad", cuyo Perihelio o máximo acercamiento al Sol fue los Días de Nuestra Celebración de la Hánukkah, el 7 y el 8 de Diciembre de 2019, y cuyo máximo acercamiento a la Tierra fue el 28 de Diciembre de 2019, anunció el cumplimiento de una Antigua Profecía de los Ancianos Sabios de la Tribu Shangaan de Sudáfrica: el Nacimiento de UN LEÓN BLANCO en La Navidad...

Al Día siguiente del 25 de Diciembre, en el que se Celebra el Nacimiento del [DIOS MITHRA "EL SOL INVICTUS"](#), el 26 de Diciembre de 2019 me visitó

Espiritualmente, Esotéricamente EL SAGRADO LEÓN BLANCO anunciando y confirmando el Cumplimiento de esta Profecía: ¡El Nacimiento del ESPIRITUAL Y SAGRADO LEÓN BLANCO en el Corazón del V.M. THOTH-MOISÉS (SHILÓH, SALOMÓN EL REY LEÓN)!

Estas Señales en el Cielo anuncian que hay una Conectividad Misteriosa entre la llegada del Cometa de otro Sistema Solar, como una Nueva Estrella de Navidad, pasando a través de la Eclíptica cerca de "Regulus" la Estrella principal de la Constelación de Leo "Cor Leonis", "el Corazón del León", el 26 de Octubre, su Perihelio o máximo acercamiento al Sol los días 7 y 8 de Diciembre en nuestras Celebraciones de la Hánukkah, su acercamiento en la fecha del 26 de Diciembre durante el Eclipse Anular de Sol y la Conjunción del SOL con JÚPITER (cuando aconteció la Revelación del SAGRADO LEÓN BLANCO), y su máximo acercamiento a la Tierra el 28 de Diciembre, con los Procesos Esotéricos Crísticos en el Alma y en el Corazón del V.M. THOTH-MOISÉS.

Hoy 30 de Diciembre de 2019, acompañado por mi Amada Esposa GLORIA MARÍA, hemos visto por primera vez la Película "*Mia And The White Lion*" ("*Mía Y El León Blanco*"), una Magnífica y Maravillosa Película, rodada durante 3 años en Sudáfrica, de la Historia de

un Encantador LEÓN BLANCO Real (cuyo nombre es THOR..., es decir THOTH...)

¡Esta Magnífica Película fue ESTRENADA EL 26 DE DICIEMBRE DE 2018... Un Año después, el 26 DE DICIEMBRE DE 2019, Aconteció la Encarnación del ESPIRITUAL LEÓN BLANCO en el Corazón del V.M. THOTH-MOISÉS, al día siguiente de la Celebración de LA NAVIDAD, del Nacimiento del DIOS MITHRA, y DOS DÍAS ANTES del máximo acercamiento a la Tierra (el 28 de Diciembre) del COMETA-ESTRELLA DE NAVIDAD proveniente de otro Sistema Solar...

Con asombro y admiración estoy informándome de que lo que ya he vivido y sigo viviendo en mis Procesos Crísticos Esotéricos Gnósticos, interiores, está muy íntimamente relacionado con las Tradiciones Ancestrales y Milenarias de los Hombres y Mujeres Sabios de ese maravilloso lugar de Sudáfrica conocido como Timbavati, cuya región selvática “es el único lugar en Tierra donde los Leones Blancos han nacido por ocurrencia natural...”

Esotéricamente, LOS LEONES BLANCOS nos invitan a Caminar y a Seguir Caminando en El Camino Interior que es La Verdad y la Vida, EL CAMINO DEL CRISTO INTERIOR, El Sendero de los Bodhisattwas de Corazón Compasivo, para transformarnos en Reales, Verdaderos y Auténticos LEONES DE LA TRIBU DE

JUDÁH, por medio de la práctica durante toda la vida de Los Tres Factores de la Revolución de la Conciencia: 1: Muerte Mística de nuestros defectos psicológicos, 2: Nacimiento Alquímico por medio de la práctica de LA MAGIA SEXUAL BLANCA, el TANTRISMO BLANCO, EL TANTRA YOGA INSUPERABLE, entre un hombre y una mujer, 3: Sacrificio Consciente por la Humanidad.

La Encarnación y Nacimiento Esotérico de mi Maestro Íntimo MOISÉS (THOTH-MOISÉS EL HIJO DE THOTH) el 22 de Agosto de 1993 en los momentos en que EL SOL Coronaba a la Estrella "Regulus", "Cor Leonis" o "El Corazón del León" de LA CONSTELACIÓN DE LEO, la Subida al Sol convertido en Un Niño..., la Subida al Cielo al SOL SIRIUS para ingresar después a LA SALA DE OSIRIS DE LA VERDAD JUSTICIA en las Estrellas del CINTURÓN DE ORIÓN, son algunos de los Pasos y Recorridos que he Vivido Esotéricamente en EL CAMINO DE REGRESO A CASA en las MORADAS ESTELARES Y CELESTIALES, EL HOGAR DE LOS ESPIRITUALES LEONES BLANCOS.

En este Mes de Diciembre del año de 2019 hemos tenido varias Señales en el Cielo, como la de ¡Una Nueva Estrella de Navidad: un Misterioso Cometa!

Los Astrónomos opinan que es un Cometa posiblemente de origen Interestelar, proveniente de otro Sistema Solar,

identificado como "¡el Visitante del Espacio Profundo que se acerca a la Tierra!" y "el más rápido nunca visto..."

El Día del Shabbath del 26 de Octubre de este año de 2019 (en el Día de mi Cumpleaños), el Cometa pasó a través del "Plano de la Eclíptica" (¡CERCA DE LA ESTRELLA REGULUS, "COR LEONIS", "EL CORAZÓN DEL LEÓN...!"), "la zona interna de nuestro sistema solar...", que es el "plano medio de la órbita de la Tierra [y los otros Planetas] alrededor del Sol. Contiene a la órbita de la Tierra alrededor del Sol y, en consecuencia, también al recorrido anual aparente del Sol observado desde la Tierra."

En este Mes de Diciembre de 2019, hemos tenido varias Conjunciones Planetarias...

Estas Señales en el Cielo anuncian que hay una Conectividad Misteriosa entre la llegada del Cometa de otro Sistema Solar, como una Nueva Estrella de Navidad, pasando a través de la Eclíptica cerca de "Regulus" la Estrella principal de la Constelación de Leo "Cor Leonis", "el Corazón del León", el 26 de Octubre, su Perihelio o máximo acercamiento al Sol los días 7 y 8 de Diciembre en nuestras Celebraciones de la Hánukkah, su acercamiento en la fecha del 26 de Diciembre durante el Eclipse Anular de Sol cuando aconteció la Revelación del SAGRADO LEÓN BLANCO, y su máximo acercamiento a la Tierra el 28

de Diciembre, con los Procesos Esotéricos Crísticos en el Alma y en el Corazón del V.M. THOTH-MOISÉS.

"El eclipse con su "Anillo de Fuego", se produce en la conjunción de Júpiter con el Sol."

En Hebreo "Sol" es "Shemesh" y "Júpiter" es "Tzedek". "SHEMESH-TZEDEK" es "SOL-JÚPITER" Y "SOL DE JUSTICIA."

"SOL DE JUSTICIA" en Hebreo "Shemesh Tzedakah" es equivalente a SOL-JÚPITER: SHEMESH-TZEDEK y a JÚPITER-MITHRA, cuyo "Nacimiento" se Celebra el 25 de Diciembre de cada año.

Según El Zóhar, El Sol de Justicia es la Sefiráh JOJMAH, EL HIJO, que es el Segundo Logos, EL CRISTO CÓSMICO:

"But to you that fear My name shall the sun of righteousness arise with healing in its wings..." (Malachi 3:20)... THIS IS THE SECRET OF THE ILLUMINATION OF CHOCHMAH..."
(*The Zohar*)

"Pero a vosotros los que teméis Mi Nombre nacerá el Sol de Justicia elevándose con salud en sus alas..." (Malaquías 3:20)... ESTE ES EL SECRETO DE LA ILUMINACIÓN DE JOJMÁH..." (*El Zóhar*).

En la Conjunción del Sol con Júpiter, aparece JÚPITER CORONADO CON EL SOL; es decir JÚPITER CON SU MITHRA SOLAR, JÚPITER-MITHRA, "EL

SOL DE JUSTICIA" EL CRISTO INTERIOR, del Libro de Malaquías, Capítulo 4.

"... es el primer cometa" detectado "que nos visita desde fuera del sistema solar"... En estos momentos, 24 de Diciembre de 2019, se encuentra en la Constelación del AVE FÉNIX... en el Hemisferio Sur.

Entre el 7 y el 8 de Diciembre de este año de 2019 en Nuestra Celebración de la Hánukkah, tuvo lugar el perihelio o máximo acercamiento al Sol, del cometa 2I/ Borisov, y el Día del Shabbath del 28 de Diciembre de este mismo año de 2019 acontecerá su máxima aproximación a la Tierra... dos días después del Eclipse Solar Anular del 26 de Diciembre de este año de 2019.

Los Médicos Magos ("Medicine Men") de Timbavati en Sudáfrica enseñan en sus tradiciones ancestrales que LOS LEONES BLANCOS llegaron a la Tierra procedentes de las Estrellas, y están conectados directamente con la Estrella "Régulus" o "Cor Leonis" el "Corazón de Leo", con el Cinturón de Estrellas de la Constelación de Orión y con Sirius...

Los Leones Blancos proceden de las Estrellas, particularmente de la Estrella principal de la Constelación de Leo, llamada "Regulus", "El Príncipe"

o "El Pequeño Rey", "Cor Leonis" o "El Corazón de Leo", mas también de su relación con la Estrella Sirius, el "Cinturón de Orión", y con nuestro Sol.

Los Reyes Leones "están conectados al corazón del león del cielo" la Estrella Regulus.

Esotéricamente quiere decir que las Jerarquías Superiores de la Gran Logia Blanca o "LEONES BLANCOS" que han venido a la Tierra, proceden de La Constelación de Leo o del "Corazón de Leo", de la Constelación del Can Mayor o de Sirius, de la Constelación de Orión, y de Nuestro Sol.

MENSAJES Y ENSEÑANZAS SOBRE LOS EXTRATERRESTRES EN CARTAS QUE NOS ESCRIBIÓ NUESTRO VENERABLE Y AMADO MAESTRO RABOLÚ

"... no hay que abandonar la Humanidad ni un momento, y si amamos verdaderamente a la Humanidad debemos trabajar con el morir y nacer, para no ir a perder el tiempo." ([Carta "1520" del 8 de diciembre de 1994](#)).

"[...] "3. Eso significa un platillo, cuyo símbolo de ellos es un corazón: el corazón que irradia amor a la Humanidad; lo que debemos de sentir y hacer por los demás." (["28 de marzo de 1995" Carta "460"](#)).

"La Logia Blanca tiene aquí en la Tierra muchísima gente, grandes Maestros, gentes verdaderamente prestantes a la Humanidad, que los han enviado para ayudar muy en Serio a la Humanidad. Ese compromiso lo tenemos todos y debemos de luchar fuertemente contra nosotros mismos, para que esta fuerza se pueda extender a todo el planeta." ([Carta 461 del 29 de marzo de 1995](#)).

"5.- Es que auncuando haya uno nacido en este planeta, uno viene de otros planetas superavanzados y lo mandan aquí a cumplir misión, a ayudar a encaminar almas. De modo, pues, que esa es la misión nuestra, tratar de trabajar diariamente en bien de los demás, para que así la Conciencia de nosotros también vaya aumentando y no lo manden a uno como castigo aquí, a encarnar en este planeta; porque es un castigo para uno, por picardías hechas en las anteriores vidas..." ([Carta 1254 del 20 de septiembre de 1995](#))

[...] "Eso es simbólicamente; es la ayuda, que cuando llegue el momento de tragedia, va a venir ayuda del Cielo para ciertas personas que se lo merezcan y se hayan ganado el traslado a otro sitio seguro."

"Sigán así como van, luchando lo mejor posible por la Humanidad. Que el Cielo les pagará todo esto y

tendrán la ayuda del Cielo a todo momento." (["1° de noviembre de 1995" Carta "1478"](#)).

El momento en el que El Sol está en Conjunción con la Estrella Regulus de la Constelación de Leo está relacionado con EL NACIMIENTO DE CRISTO.

Estas Tradiciones tienen que ver con la Encarnación y Nacimiento de mi Maestro Íntimo, Interior, MOISÉS, EL HIJO DE THOTH, THOTH-MOISÉS, que Lo Encarné y Nació en mi Alma, en mi Corazón, el 22 de Agosto de 1993, en el momento en el que la Estrella *Regulus, Cor Leonis o El Corazón de Leo* fue Coronada por El Sol en su paso entre la Constelación de Leo y la Constelación de Virgo o de la Virgen.

El Rey-Faraón Osiris al Resucitar como Horus, el Dios Solar León, está íntimamente relacionado con las Estrellas de las Constelaciones de Leo y de Orión.

Esto está representado con la Ascensión al Cielo del Faraón, a Sirio y a Orión.

Horus el Dios León Solar durante su vida Ascende a las Estrellas y después de su Muerte y Resurrección se transforma en el "León Ancestral" y "Su alma asciende a las estrellas"...

Las Enseñanzas Esotéricas de los Ancianos Sabios de Timbavati, en Sudáfrica, de los orígenes de los Leones Blancos nos dicen que están directamente relacionados con Sirius, Orión, la Constelación de Leo y nuestro Sol,

y es la Fuente del Conocimiento Leonino-Humano en la Tierra.

Estas Tradiciones están también relacionadas con lo que viví en mi "SUBIDA AL SOL", y en mi "SUBIDA CIELO".

La Cruz en forma de "T" o CRUZ TAU está relacionada con la Estrella-León "Tsau".

La CRUZ TAU es LA CRUZ DE THOTH. El "Ankh" Egipcio o "La Cruz Ansata" es el Monograma del Nombre del DIOS THOTH que es MI REAL SER LOGOICO, mi PADRE Íntimo, Interior, Celestial. En uno de mis Procesos Crísticos Esotéricos me vi amarrado y cargando una Pesada y Tosca CRUZ en forma de "T"...

La Puerta de entrada al Templo de la Sabiduría del Rey-León Salomón, está custodiada por Dos Esfinges Leoninas Vivas con Cabeza de Mujer. "El Paso a Través de la Puerta del Dragón".

- 1 -

El Paso A Través De La Puerta Del Dragón


Muchos años antes de entrar en los Procesos del Camino Esotérico Interior, tuve la Vivencia de llegar ante Dos Esfinges Vivas con Cabeza de Mujer que estaban como Guardianes a la entrada del TEMPLO DEL DRAGÓN DE LA SABIDURÍA, en cuyo inmenso, sereno y majestuoso Lago Sagrado me esperaba mi MADRE DIVINA ISIS-MINERVA-NEITH, en donde se me permitió pasar, ATRAVESANDO LA PUERTA DEL DRAGÓN, para acercarme a ELLA y recibir Sus Bendiciones y Enseñanzas Esotéricas.

(Para leer completa y en detalles esta Vivencia Esotérica, ingresar, por favor, en el siguiente link: ["El Paso A Través De La Puerta Del Dragón"](#).)


- 2 -

"¡Levántate Moisés!"

- Año 1991 -

En el año de 1991, el 19 de Mayo, me fue revelado el Nombre Sagrado de mi Maestro Íntimo: MOISÉS el Profeta que guió al Pueblo de Israel en el Éxodo sacándolo fuera de Egipto, atravesando el Mar Rojo, para llegar al Desierto del Sinaí, en donde recibió Las Tablas con las Leyes de los Mandamientos de Dios.

(Ver, por favor, [El 19 DE MAYO DEL AÑO DE 1991 - Día 6 del Mes Hebreo de Siván](#))


- 3 -

La Escogida del Verdadero Camino Directo

- Año 1993 -

El 13 de Marzo de 1993, escogí EL VERDADERO CAMINO DIRECTO, LA VÍA DIRECTA, EL SENDERO DEL MEDIO de LOS BODHISATTWAS DE CORAZÓN COMPASIVO, montado en el Lomo de MI SAGRADO ELEFANTE GANESHA.

(Ver, por favor:[ACONTECIMIENTOS ESOTÉRICOS del 13 DE MARZO en el Aniversario 26 de la Escogida del Camino Directo](#)).


"Deva Shri Ganesha, Indian Dance Group
Mayuri"

- 4 -

22 de Agosto de 1993 Reencarnación del Profeta Moisés en los Momentos en que El Sol Coronaba a la Estrella Regulus de la Constelación de Leo

- Año 1993 -


El 22 de Agosto de 1993 encarné a mi Maestro Íntimo MOISÉS (THOTH-MOISÉS, EL HIJO DE THOTH). En esta fecha, 22 de Agosto, EL SOL se posiciona encima de la Estrella “Regulus”, llamada también “Cor Leonis” o “El Corazón de Leo”, de la Constelación del León.

(Ver, por favor: "22 DE AGOSTO 1993-2017 EN EL VIGÉSIMO CUARTO (24) ANIVERSARIO DE LA ENCARNACIÓN DEL V.M. THOTH-MOISÉS").


- 5 -

Acontecimientos en El Cielo y en La Tierra

- 1993-2017 -

(Ver, por favor: 3 DE MARZO Y 22 DE AGOSTO DE 1993 AL 23 DE SEPTIEMBRE DE 2017 ACONTECIMIENTOS EN EL CIELO Y EN LA TIERRA).


- 6 -

"El Nombre de Tu Padre Interno es Moisés"

- Año de 1994 -

El 13 de Octubre de 1994, tuve un encuentro con mi Santo Gurú MORYA (AL-JADIR, HIZIR, MELKIZEDEK) en donde me confirmó que el Nombre de mi Padre Interno es MOISÉS.

(Ver, por favor: ["AL JADIR Y MOISÉS"](#) (pdf).


- 7 -

Transformado en Un León

- Año 1994 -

II) "4. Me salí conscientemente en Cuerpo Astral y me vi caminando y rugiendo como un León, subiendo con mucha dificultad por una Montaña, en la que había una Iglesia. Al lado del Templo, habían unos mercaderes vendiendo algunos comestibles. Este Templo tenía tres o cuatro torres, y en cada torre un reloj. Entré al Templo y vi allí una pequeña librería, llamada "Librería Italia", con los colores de la Bandera de Italia" Verde, Blanco y Rojo. Un Señor muy distinguido salió a atenderme, y le dije: "¿Podría, Usted, por favor, recomendarme algún libro?"

El Señor tomó un libro pequeño que estaba sellado fuertemente dentro de un sobre grueso. Alguien me prestó unas tijeras con las que abrí el papel que sellaba el libro.

Era un librito para Niños, colorido, muy bonito, pequeño. El Señor lo abrió en una de sus páginas y me lo entregó... En esa página habían varios dibujos para Niños y un Hada Madrina con su Varita Mágica, sonriendo, y al lado del Hada Madrina, habían unas letras grandes que decían: "¡Feliz Mamá y Feliz Navidad!" Después, el Señor que me atendía me dijo: "*Lo más importante está en las páginas siguientes...*"

IV) "5. ... Me salí en Astral Conscientemente, y de nuevo me vi transformado en un León, caminando por una ciudad. Comencé a llamar a grandes voces al Venerable Maestro Rabolú... Entonces llegué a una casa y una Señora me enseñó un Águila pequeña que Ella tenía en su casa. El Águila tenía poco tiempo de haber nacido. Me le acerqué, la acaricié, y el Águila, con sus garras y con su pico, comenzó a trepar por mis manos y brazos y a morder mis carnes para alimentarse, pues tenía mucha hambre... Luego, regresando a mi cuerpo físico, vi que dos mujeres policías estaban cuidando la casa donde ahora estamos viviendo y también nos estaban cuidando a nosotros..."

Las respuestas de Nuestro Venerable y Amado Maestro Rabolú, dicen, textualmente lo siguiente, en la [Carta "1055A", "12 de sept. de 1994"](#):

"Luis Palacio Acosta

Vila Velha, E.S., Brasil"

"Paz Inverencial!"

"La cuarta experiencia, es lógico que a usted lo están tratando como a un niño todavía, para que reciba la orientación fundamental para cuando llegue a ser adulto; de modo, pues, que eso está muy bien. Lo felicito y mi deseo es que siga adelante!"

"Todas esas son ayudas que se le están prestando mientras que usted puede valerse por sí mismo. Siempre

que hay un estudiante que está echando para adelante, se le pone guardia y ayuda especial, para que no den un traspiés."


- 8 -

Subida al Sol Convertido en Un Niño

- Año 1995 -

El 8 de Julio de 1995 llegué convertido en un Niño, al SOL. (Ver, por favor [“DESDOBLAMIENTO ASTRAL AL SOL” - pdf “El Desdoblamiento Astral”, Capítulo 8](#)).


- 9 -

"¡Recuerda cuando pasaste por esto mismo en otra época como Moisés!"

- Año 1995 -

En el año de 1995, se me hizo Recordar cuando pasé por lo mismo “en otra época como Moisés”. (Ver, por favor [“Es Necesario Abrir El Zóhar”, página 10 - pdf](#)) (Día del Shabbath del 31 de Diciembre del Año 2016, hace Hoy 3 Años).


- 10 -

“Eres Hijo de Thoth”

- Año 1995 -

El 5 de Noviembre de 1995, Nuestro V.M. RABOLÚ me confirmó en una Cartita que me escribió al Brasil, que el Nombre completo de mi Maestro Íntimo, de mi Padre Interno y Celestial es “THOTH-MOISÉS” (“HIJO DE THOTH”).

(Ver, por favor: [“GANESHA-MANJUSHRI EL DIOS DE LA SABIDURÍA Segunda Parte Y LA INICIACIÓN DEL DRAGÓN”](#), página 22 - pdf).


- 11 -
La Subida al Cielo
- Año 1996 -


El Sábado 17 de Agosto de 1996, realicé La Subida al Cielo teniendo como Guía a la Estrella o Sol Sirius, llegando al Tribunal de la Ley de Dios en la Constelación de Orión.

(Ver, por favor: [“EL DESDOBLAMIENTO ASTRAL CONSCIENTE”](#), Capítulo 7 “La Subida al Cielo”, [página 19 - pdf](#))


- 12 -

El Mithra Persa - Aión o el Mithra con Cabeza
de León
- Año 1996 -

El 8 de Septiembre de 1996 me transformé en "Aión"
EL MITHRA PERSA CON CABEZA DE LEÓN
RUGIENTE.

(Ver, ["EL DIOS-SOL MITHRA EL SOL INVICTUS
"MITHRA... es también "HERMESANUBIS" - pdf](#)).


- 13 -

Elul 5760 y la Encarnación de mi Niño-Cristo de Oro

- Año 2000 -

Entre el 25 y el 27 de Septiembre del Año 2000, se Re-Encarnó y Nació en mi Alma, en mi Corazón, mi NIÑO-CRISTO DE ORO... que es la Verdadera NAVIDAD DEL CORAZÓN.

(Ver, por favor: ["EL SOL VERDE Y EL NACIMIENTO DEL CRISTO INTERIOR"](#)) - ["ELUL 5760"](#)).


- 14 -

El Sagrado León-Tigre

- Año 2003 -

EL SAGRADO LIGER THE SACRED LIGER Día del Shabbat del 23 de Agosto del Año 2003 ([Ver, por favor: "El Camino Iniciático Esotérico Capítulo XII: 1 - III - El León-Tigre Sagrado \(The Sacred Liger\)"](#))

7 de Setiembre 2003:

LIGER:

G a n e s h a

El Veloz Salvador

Era la madrugada del Domingo 7 del mes de Septiembre 2003... Los primeros cantos de las Aves se empezaban a escuchar en la oscuridad anunciando la proximidad de la luz... El Canto de un Gallo, se oía nítido y sonoro, "en la ciudad de las calles empedradas", respondiendo a otros cantos de gallos lejanos... Los ladridos de los perros se escuchaban también en el silencio de la noche...

Un Espíritu completamente Guerrero me recorría por entero como una corriente poderosa fluyendo a través de todo mi cuerpo...

Recostado en mi lecho, me puse a Orar, invocando a mi Padre-Madre Interior, Divinal, Particular, y a las

Jerarquías Superiores de la Gran Logia Blanca, suplicándoles Ayuda, Fuerza, Protección, Valor y Fe, no solamente para mi persona, sino para mi Esposa, para nuestro Hijo y su Esposa, para todos los Amigos y Hermanos Fieles de nuestra Comunidad, y muy especialmente para la Obra y Misión que mi Padre Thoth-Moisés está realizando en Bien de la Humanidad...

En mis Oraciones, invoqué a Mi Real Ser, en Su Sagrado Nombre de Ganesha, el Veloz Salvador...

Le Oraba a Mi Real Ser, a nuestro Padre-Madre con la siguiente súplica con Fuerza y con Fe:

"Elohim, Elohim, Elohim, combatid por mí en el Nombre del Tetragrammatón"...

Oraba a mi Real Ser, a mi Sagrado Elohim Individual, Particular, a mi Padre-Madre Interior, para que nos protegiera de los ataques de los "enemigos" de la Obra y "gran misión" de mi Padre Interior y Celestial Thoth-Moisés que Él está realizando en Bien de la Humanidad Doliente...

Fui entrando gradualmente en un Estado de arrobamiento, de éxtasis...Y en este estado de arrobamiento Místico, comienzo a verme en el medio de una terrible y tremenda batalla campal, Espada en mano, luchando contra multitud de enemigos en los Mundos Internos...

Después de haber librado estas batallas, triunfantes, e impregnado con aquella Fuerza Guerrera, llego al lugar donde habían sido Ocultados anteriormente, mi Esposa, nuestro Hijo y su Esposa, cuando, poco antes de tomar por su Hermosa y Leonina Melena al Sagrado "Liger" nos encontrábamos en aquella Ciudad Nueva, huyendo de nuestros perseguidores...

La oscuridad de la noche había cubierto aquel lugar lleno de peligros...

Debíamos salir de allí lo más pronto posible...

Una Voz invisible, Maternal, nos dijo que camináramos acompañados y Guiados por nuestros inseparables y Fieles Perros Lobos...

Guiados, pues, por nuestro Fiel Can, comenzamos a ascender por aquel estrecho y oscuro sendero, amenazante de peligros a diestra y siniestra...

Nuestro Fiel, Poderoso y Hermoso Perro-Lobo, tirando fuertemente de la trailla de la cual lo llevaba sujeto, iba adelante, jalando con fuerza terrible y atento a cualquier asomo de peligro para lanzársele de inmediato a enfrentarlo...

Mi Esposa, nuestro Hijo y su Esposa, y la Hermosa Loba, la compañera de nuestro Perro-Lobo, iba al lado de nuestro pequeño grupo Familiar...

Así íbamos, pues, trepando a paso rápido y firme, y guiados en aquella oscuridad por nuestro Fiel Amigo...

Poco a poco, y a medida que ascendíamos, iba apareciendo la luz, hasta que llegamos a la pequeña plaza de una lejana ciudad...

Nos dirigimos hacia un Cuartel Militar donde entramos y quedamos protegidos...

Quedé en la puerta de aquel Fuerte Militar, esperando a Alguien que pronto habría de llegar... Y llegó en esos instantes...

Lo vi llegar Veloz y ágil en Su Forma de Sagrado Elefante... ¡Era Ganesha!...

Un Hermoso Elefante de Color Verde Oliva... "Vestido" con atuendos militares del mismo Color Verde-Oliva... Estaba regresando de una Guerra, de una Triunfal Batalla, en la cual había vencido a todos los enemigos que nos amenazaban en aquel viaje lleno de peligros y de misterios...

Lo observé admirado... Era un Hermosísimo Elefante grande, alto, muy fuerte, muy ágil; mas no era robusto, sino más bien "atlético", de movimientos ágiles, y de porte completamente Militar...

Sabía que Él era "Ganesha" y que venía a buscarme, después de regresar triunfal de aquellas batallas, en las que había enfrentado y vencido a nuestros enemigos...

Pero al acercarme a Él, me sorprendió con algunos de sus "Juegos", en los que me puso a prueba por dos veces...

Mas, como quiera que pasé las pruebas de sus enigmáticos "Juegos", entonces, se transformó en un Anciano Oriental...

El Anciano se reía alegremente, y así sonriente se me acercó y me extendió su mano derecha, saludándome muy amigablemente... Su alegre risa me contagió, y comprendí que era por causa del "Juego" al que me había sometido a prueba, instantes antes... Le estreché también muy alegre y sonriente, su mano Amiga, Paternal y Protectora...

Después de algunos instantes, regresé a mi cuerpo físico, y me desperté aún sonriente y alegre...

Mi Esposa que ya se había levantado, me observaba con la sonrisa todavía en mis labios, y entonces, le hablé detalladamente, de lo que aquí estoy relatando...

Ha sido, pues, la continuación del relato anterior del Sagrado "Liger", donde tuvimos el encuentro, con el enorme Tigre y con el mismo Tigre con Cabeza de León... Mas, en la continuación de esta Experiencia llena de Misterios, surgen ahora los Perros Lobos Amigos y el Sagrado Elefante Ganesha...

Su Color Verde-Oliva, y sus atuendos Guerreros, lo identifican en Su Nombre de "Heramba Ganapati", el Protector, representado con Cinco Rostros y de color verde oscuro, montando un León y poseyendo diez brazos. Dos de las manos de sus brazos realizan los

Mudras Abhaya (Protector) y Varada (Dador de Gracia), portando en las otras un Dogal o Cuerda con Nudo Corredizo, un Colmillo, un Rosario, una Guirnalda, un Hacha, un Gran Martillo, su Dulce Preferido "Modaka" y Fruta...

"Om Kshipra Prasadaya Namaha"...

De acuerdo a los Textos de los Sagrados Nombres de Ganesha, la palabra "Kshipra" significa "Veloz" o "Instantáneo". Y... "Si algún peligro o problema se atraviesa en el camino, este Mantra proporciona Ayuda Divina instantánea..."

Así ha acudido a nuestra súplica, a nuestro llamado, nuestro Padre Interior y Celestial, nuestro Real Ser en Su Nombre de Ganesha "El Veloz Salvador"... El Hijo de Shiva y de Parvati...

En la India, se celebra entre los meses de Agosto-Septiembre, "El Festival de Ganesha"...

De Él dice la V.M. H.P. Blavatsky que es el Dios Thoth en su Aspecto de Hermes-Anubis. Así lo dice textualmente:

"Ganeza (Sánsc.)- El Dios de Cabeza de Elefante, Dios de Sabiduría, Hijo de Shiva. Es equivalente al Egipcio Thoth-Hermes y Anubis o Hermanubis..." (*Glosario Teosófico*). "... y Thoth, numéricamente, 'equivale a Moisés o Hermes'..." (*H.P.B. "La Doctrina Secreta", Volumen V*).

Cuando Escogí o "Recorrí" El Camino Directo "montado en un elefante", el 13 de Marzo del Año 1993, Él, Ganesha, mi Real Ser en Su Forma de Elefante, acudió Veloz a cargarme sobre Su Sagrado Lomo y a llevarme por el Camino del Medio, por la Vía Directa que nos lleva rumbo a la Liberación, al Padre, al Absoluto...

En todo caso, Él Es Él, y mi humana persona, es solamente el insignificante aspecto físico de Su Bodhisattwa. Soy su humano vehículo, imperfecto, muy deficiente y vano... Sin embargo Él cumple a través de mi persona, una Gran Obra y una "gran misión" en Bien de la Humanidad... Todo aquel que me ayuda en esta "gran misión" también a Él lo está ayudando...


- 15 -

"Nuestros Leones son los Más Fuertes por Encima de Todos"

- Año 2010 -

Domingo, 13 de Junio del año 2010:

Estando fuera de mi cuerpo físico, en mi cuerpo astral, en el "solar" o patio arborizado de la casa en donde ahora moramos, y acompañado de una Señora joven, muy distinguida y de semblanza muy noble, apareció en mi mano derecha una varita dorada, y de la cual salían a ambos lados, hermosas ramas con hojas verdes y con bellas y delicadas flores.

Luego, aparecieron rodeándonos un grupo de Leones... La Señora me dijo, sonriendo, que:

- "Nuestros Leones son más grandes y más fuertes que todos los demás leones, inclusive más grandes y más fuertes que los Leones que están allá...", al tiempo que con su mano derecha señalaba lejos en la distancia hacia el noroeste...

Como está escrito en El Zóhar de Rabbí Simeón ben Yojai y de su Hijo Eleazar:

"Todos los leones son fuertes, pero éstos por encima de todos..." (El Zohar, Volumen V, Sección "Balak").

Porque nadie los supera en Amor, Sabiduría, Fuerza, Valor y Dedicación en el Estudio y en la Práctica de la Sagrada Toráh y en mantener siempre intacto el Pacto de la Nueva Alianza...

Efectivamente, "Nuestros Leones" eran muy grandes, jóvenes y fuertes, y entre todos ellos, sobresalía uno por su belleza y superioridad: ¡era un León dorado con abundante melena, más joven, más fuerte, y de mayor tamaño que los otros Leones que lo acompañaban, y sobre los cuales se imponía. Asimismo está escrito en el Zohar del Gran Rabino Iluminado Simeón ben Yojai:

"Es diferente de todos los otros de su especie. De él está escrito: "El león ha rugido, ¿quién no temerá?" (Amós III, 8). (El Zohar, Volumen III, Sección "Shemoth").

Los Leones iban y venían, rugiendo, siempre rodeándonos, protegiéndonos, mirando muy atentamente por todas partes, sobre todo por encima de los muros del "solar" y los muros que rodean la casa...

Luego me dirigí a los aposentos de mi "ermita", y los Leones rodeándome siempre, y yendo y viniendo de un lado a otro, vigilando por todas partes, me acompañaron...

Entré a mi "ermita" y los Leones entraron conmigo, estando a mi lado el hermoso León Dorado...

No estaban agresivos contra nosotros, y tampoco sentíamos miedo.

Vi que en nuestro dormitorio estaba nuestra hermana Loba "Sky", descansando tranquilamente, no obstante los Leones moverse, yendo y viniendo a su alrededor...

Los Leones, y muy especialmente el gran León Dorado, estaban con mucho rigor, mirando muy atentos por todas partes, entrando y saliendo de nuestra "ermita", y yendo y viniendo por todos los lugares de nuestra casa, de los jardines, y del "solar", dispuestos a saltarle encima a lo que apareciera...

"Desdichado aquel que está a mano cuando el león potente busca juntarse con su pareja, y más aún cuando efectivamente se juntan. De ese tiempo está escrito "El león ruge, quién no temerá..." (Amós III, 8). De ese tiempo también está escrito "Y el Señor Dios hará tomar tu cautiverio..."; (Deuteronomio XXX, 3), la Comunidad de Israel retornará del exilio y el Tzadik [el Justo] volverá a ocupar su lugar." (El Zohar, Volumen V, Sección "Vaetjanán").

"... Por "un lugar" entendemos Israel, cuyas almas están ligadas al lugar del cual está escrito: "Bendita es la gloria del Señor desde su lugar". "La gloria del Señor" es la Schejiná inferior; "su lugar" es la Schejiná superior;..." (El Zohar, Volumen I, Sección "Bereschit").

¡Eran tales las ganas que tenían de actuar ya con todo su rigor, fuerza y poder Leonino, que hasta entre ellos mismos practicaban combates, y a veces con tanta

fiereza, que se tuvo que intervenir, yendo rápidamente entre el medio de dos de ellos que combatían terriblemente y con fuertes rugidos, para separarlos!...

El grupo de Leones, principalmente el Real y Hermoso León Dorado, aunque iba y venía rápidamente mirando por todas partes, siempre volvía a estar a mi lado, acompañándonos, protegiéndonos...

Dentro de nuestra "ermita" el Gran León Dorado, imponiéndose sobre los otros Leones, los apaciguó, pasando cada uno a mi lado con su cabeza y orejas agachadas, y de mi parte caminaba serenamente en medio de los Leones, que iban y venían y pasaban a mi alrededor con sus fauces cerradas... por mi Madre Divina Kundalini, la Sagrada Shejináh, el Ángel de la faz del Señor.

Instantes antes de esta vivencia en mi cuerpo astral, estuve acompañado de mi Amada Esposa, terminando de hacer limpieza en toda la casa...

Ver un León, o varios Leones, fuera del cuerpo físico, en otras dimensiones -como en la dimensión astral, por ejemplo- su interpretación es que se trata del León o de los Leones de La Ley de Dios...

Nuestro Venerable y Amado Maestro Rabolú nos explicaba que en el astral, ningún mago negro puede asumir la forma ni de un León, ni de un Cordero, ni de una Paloma. Nos decía el Maestro que un León en el

astral, es siempre la Ley; un Cordero, es siempre el Cristo; una Paloma, es siempre el Espíritu Santo.

Se trata, por lo tanto, en esta experiencia o vivencia astral, de los Leones de la Ley de Dios; y el hermoso León Dorado es el Gran León de la Ley, el Divino Jerarca de la Ley de Dios, ANUBIS, mi Real Ser, que nos está acompañando en todo momento, con otros Leones de la Ley; es decir, con otros Jueces del Tribunal del Karma...

La Señora, es mi Madre Divina Kundalini, que también me está acompañando siempre.

La varita dorada, con sus bellas ramas verdes a ambos lados, y con hermosas flores, es "El Árbol de la Vida".

"Se nos ha dicho -y eso es verdad-, que la Conciencia despierta es como el "LEÓN DEL BUDDHA": ¡Ruge! ... pero los Bodhisattvas, los discípulos que están en el Real Camino, se acercan y escuchan... Ciertamente, la Conciencia despierta es grandiosa, sublime, inefable, y nos confiere múltiples Poderes..." (*Plática del V.M. Samael Aun Weor de enseñanzas sobre "Cómo cambiar nuestra vida".*)

"R. Judá comenzó su discurso con el texto: ¿Rugirá un león en la selva cuando no tiene presa? ¿Un cachorro de león hará oír su voz desde su guarida, si no ha capturado nada? (Amós III, 4). Dijo: Aprovecha bien a un hombre el ser asiduo en el culto del Santo, Bendito

Sea, porque entonces su temor y terror están sobre toda creatura. Porque cuando Dios creó el mundo, hizo a cada creatura a su propia semejanza. Y, finalmente, El creó al hombre en la imagen superior y le dio dominio sobre todo mediante esta imagen. Porque mientras un hombre vive, las otras creaturas lo miran y, al percibir la imagen superior, se estremecen y tiemblan ante él, como leemos: "Y el miedo de ti y el pavor de ti será sobre toda bestia de la Tierra y sobre toda ave del aire..." (Génesis IX, 2). Pero esto solamente es así cuando saben de tal imagen y alma en él (aunque R. Eleazar dijo que la imagen de los justos no cambia aun cuando el alma — neshamá— no está más en ellos). Pero cuando un hombre no sigue por los caminos de la Toráh esa imagen divina se altera y las bestias del campo y los pájaros del cielo adquieren poder sobre él. Y es así porque la imagen divina en él, la forma que hace de él un hombre, está cambiada. Observad cómo Dios modificó el orden de la naturaleza con el fin de ejecutar Su propósito. Porque la forma de Daniel no cambió aun cuando fue arrojado en la cueva de los leones, y entonces fue salvado. R. Jizquiá dijo: Si es así, ¿por qué está dicho "Mi Dios envió su ángel y ha cerrado las bocas de los leones y ellos no me dañaron?" (Daniel VI, 23). R. Judá, respondiendo, dijo: La imagen divina del hombre justo es el mismo ángel que cierra las bocas de las bestias y las encadena de modo que no le causen daño. De ahí las palabras de Daniel: "Mi Dios mandó su

ángel", es decir, el que lleva la impronta de todas las imágenes del mundo y firmemente fijó mi imagen en mí, cerrando a la vez las bocas de los leones y privándolos de poder sobre mí. De ahí que el hombre ha de mirar atento a sus caminos y sendas, para no pecar ante su Amo y para preservar la imagen de Adán. Ezequiel cuidó su boca de alimento prohibido, como está escrito: "Ni tampoco entró en mi boca carne aborrecible", (Ezequiel IV, 14) y por eso fue dignificado con el título de "hijo de Adán". De Daniel también está escrito: "pero Daniel se propuso en su corazón no contaminarse con el alimento del rey, ni con el vino que él bebía" (Daniel I, 8), en virtud de lo cual conservó la imagen de Adán. Porque todos los seres del mundo temen la imagen de Adán, el cual es gobernante y rey sobre todo. R. Yose dijo: Por esta razón corresponde que el hombre esté en guardia contra el pecado y que no se aparte ni a la derecha ni a la izquierda. Y por más cuidadoso que sea, ha de examinarse diariamente en busca de algún pecado. Cuando un hombre se levanta por la mañana se le unen dos testigos y lo siguen todo el día. Cuando abre sus ojos, ellos le dicen: "Que tus ojos miren derecho, y que tus párpados miren rectamente delante tuyo". (Proverbios IV, 25). Cuando se levanta y se prepara para caminar, ellos le dicen: "allana las sendas de tus pies..." (Proverbios IV, 26). Por eso, el hombre ha de estar en guardia contra sus pecados todo el día y cada día [en auto-observación psicológica en

pensamientos, sentimientos y acciones de instante en instante, de momento en momento], y cuando viene la noche corresponde que mire atrás y examine todas las acciones que hizo en el día, de modo que pueda arrepentirse. Así, David dijo: "Y mi pecado siempre está delante de mí", (Salmos LI, 5) como una exhortación al arrepentimiento. Y bien, cuando los hijos de Israel estaban en Tierra Santa el pecado nunca se les adhería, porque las ofrendas que ofrecían hacían la expiación por ellos. Pero ahora que están exiliados del País y las ofrendas han cesado, quienes hacen la expiación por ellos son la Toráh y las buenas acciones. R. Isaac observó: Así, todo aquel que se dedica al estudio [y a la práctica] de la Toráh y a realizar buenas acciones capacita a la Comunidad de Israel [a los verdaderos Israelitas de corazón] para levantar su cabeza en medio del exilio. Feliz es la parte de los que estudian diligentemente la Torá día y noche [y la llevan a la práctica en cada pensamiento, sentimiento y acción]." (El Zohar, Volumen II, Sección "Vayeshev").

"He aquí que el pueblo como león se levantará. ¿Qué pueblo es fuerte como Israel? [Los verdaderos Israelitas de corazón] Cuando el día asoma, el israelita se levanta como un león descansado para el servicio de su Amo con cantos y alabanzas, y luego se ocupa con la Toráh todo el día. Y antes de acostarse de noche santifica el Nombre supremo y declara su reinado arriba y abajo.

¡Cuántos oficiales de juicio están atados de manos y pies ante ellos cuando abren sus bocas en sus camas con "Oye, oh Israel" y buscan compasión del Rey Santo con muchos versículos apropiados de la Escritura! R. Abba dijo: Este pueblo un día se levantará contra todos los pueblos paganos [cada verdadero Israelita dentro de sí mismo, en su interior contra la legión de los defectos psicológicos] como un león potente y se lanzará sobre ellos. Es la manera del león yacer con su presa, pero este pueblo no se acostará hasta que haya comido de la presa. O, también, podemos explicar, "se levantó como una leona" para ofrendar holocaustos y sacrificios ante su rey en el altar. "No se acostará"; estos son los sacrificios de la noche [en la práctica del Arcano], como los holocaustos. Y bebe la sangre del matador: Porque Dios libra guerra contra sus enemigos. [Los enemigos interiores, la legión de yoes o defectos psicológicos que cargamos en nuestro interior] R. Eleazar dijo: ¿Cuál es el significado, de "él no se acostará"? Significa que cuando un hombre sigue los preceptos de su Amo [de su Dios interior, divinal, particular, su Real Ser] nunca se acuesta en su cama de noche antes de haber matado a mil ciento veinticinco de esa mala especie que residen con él." (El Zohar, Volumen V, Sección "Balak").

Estos "mil ciento veinticinco de esa mala especie que residen con él...", son una cifra simbólica, kabalística, que hace referencia, a la muerte de la legión "de esa

mala especie", es decir, a los yoes o defectos psicológicos que cargamos en nuestro interior (ira, codicia, lujuria, envidia, pereza, orgullo, gula, etc.) por medio de la auto-observación psicológica de instante en instante en pensamientos, sentimientos y acciones; y de la inmediata súplica a nuestra Madre Divina Kundalini para que, uno a uno los mate, a cada momento en que los vamos descubriendo.

En el "Libro de las Figuras Jeroglíficas" de Nicolás Flamel, se encuentran las Trece Figuras Alquimistas de "Abraham el Judío"... Sobre la figura "13", nuestro Venerable y Amado Maestro Samael Aun Weor nos da las siguientes enseñanzas:

"13- Un hombre sujetando un león por la pata (el león es el fuego) Al llegar a dominar el fuego totalmente, la resurrección se realiza porque la Gran Obra se ha consumado. En estos trece símbolos de Abraham el Judío se halla toda la ciencia que nos lleva hasta la Resurrección de los muertos. Nicolás Flamel reprodujo estas trece figuras en el frontispicio de uno de los portones del cementerio de los Inocentes en París."


-16 -

La Hermosa Leona que se Transformó en un Majestuoso León

- Año 2012 -


Domingo, 3 de Junio 2012.

En las dimensiones superiores me visitó una dama que me entregó una serie de Mensajes escritos por LEÁH , en los cuales me enviaba un gran Abrazo, y daba testimonios de Su Amor, de Su Amistad y de Su Fidelidad al V.M. Thoth-Moisés. Le pedí a la Dama que por favor le diera a LEÁH , de mi parte, asimismo, un gran Abrazo, y que igualmente le enviaba mis testimonios de Amor, Amistad y Fidelidad. Después, LEÁH llegó para confirmar los Mensajes que me había enviado y con cantos me decía que era Su Hermano del Alma y Su Amigo.

Después me vi en el patio de nuestro Hogar, al lado del "Bárbol", acompañado por una hermosa Leona y por un bello Jaguar, que nos estaban acompañando, y cuidándonos. Estaban en actitudes de alegría, respeto y cariño conmigo, y de mi parte, les trataba con mucho cariño acariciándoles sus enormes cabezas. Luego, el Jaguar "me dijo" telepáticamente que se iba a subir al "Bárbol", para estar vigilando todo desde allí, y luego

trepó rápidamente y hábilmente al "Bárbol"... Me quedé retozando con la hermosa Leona, que comenzó a transformarse en un majestuoso León de hermosa y larga melena, el que seguía siendo muy amistoso conmigo. Luego nos dirigimos ambos a caminar por el patio hacia el lugar de la fuente. El León me acompañaba siempre y rugía hacia todos los lados, en advertencia a cualquier cosa que pudiera ser de amenaza o peligro, para irsele encima de inmediato...

La Leona y el León son la Ley de Dios, los Leones del Tribunal de la Ley de Dios acompañándonos y protegiéndonos... El Jaguar o Tigre en actitud amistosa y de protección, tiene la explicación en lo que significa esotéricamente el Jaguar o Tigre...


- 17 -

Los Dos Leones y la Hermosa Dama

- Año 2015 -

Martes, 26 de Mayo 2015.

Me vi llegando a una casa dentro de la que estaba una hermosísima Dama Doncella Joven muy semejante en Su semblanza a mi Amada Esposa Gloria María, acompañada de dos hermosos y enormes Leones de melena dorada. La Dama sonriendo me invitó a entrar en su Casa y me dijo que no me preocupara que los Leones no me harán ningún daño. Entré dentro de la Casa y los Leones se me acercaron muy amigables, retozando. Me acerqué y les acaricié su cabeza y su melena y los Leones se comportaban muy amigables. Los Leones Dorados acompañaban a la Hermosa Dama para donde quiera que se moviera dentro de la Casa. Me levanté a caminar también y uno de los Leones me acompañaba también, y al detenerme se recostó a mi lado. Le acaricié su melena y se sintió muy complacido. Luego me senté en una silla y uno de los Leones se me acercó por mi mano derecha y estirando su enorme cabeza Leonina y Dorada me lamía el dorso de mi mano derecha.


- 18 -

Los Leones de La Ley
- Año 2016 -

Miércoles, 8 de Junio de 2016.

Una Voz me dijo:

"Los Leones de la Ley están contigo (conmigo)."


- 19 -

Los Dos Leones que se Transformaron en
Perros
- Año 2017 -

Día Domingo del 13 de Agosto de 2017.

Me vi con mi Amada Esposa Gloria María y con Nuestros Hijos Michael y Nilvia en Nuestro Hogar. Tenía que ir a dar una conferencia en una Universidad a la que fui invitado. Salí a caminar por la Ciudad. Llegué a un campo extenso con hierba muy verde, en donde sentí una Gran Paz. Vi que había, un poco alejados, dos jóvenes con dos pequeños Leones. Los Leones vinieron corriendo hacia mí, y al aproximarse se transformaron en dos Perros que se me acercaron muy amigablemente.


- 20 -

El Gran León Retozando sobre El techo de
Nuestro Sagrado Hogar
- Año 2018 -

Martes, 12 de Junio de 2018.

En Visión Astral, fuera de mi cuerpo físico, me vi acompañado de mi Amada Esposa GLORIA MARÍA ante los muros de la Ermita que está en el primer piso. Vi que en la pared del muro de la ventana del dormitorio estaba una Bellísima y Grande MARIPOSA AMARILLA VIVA, moviendo acompasadamente Sus Alas. Es una Mariposa muy grande, y le dije a mi Amada Esposa que miráramos qué Mariposa tan grande y tan bonita. Luego mi Amada Esposa me dijo: ¡Mira sobre las tejas del techo hay una gigantesca serpiente! Miré y vi a una enorme y GRAN SERPIENTE que se estaba tragando algo muy grande hasta que se lo tragó completamente. Luego vi que al lado en donde había estado la Serpiente que desapareció y sobre el techo había un ENORME LEÓN recostado con sus patas hacia arriba, retozando Feliz, Alegre y Amistosamente moviendo sus patas, su cabeza y su enorme melena. No sentí ningún miedo ni temor, pues el León estaba muy amigable y me transmitió Su Alegría.

LA MARIPOSA AMARILLA es MI ALMA ESPIRITUAL, MI BUDDHI, MI PSYCHE, QUE ESTÁ MUY GRANDE, FELIZ, Y NOS ESTÁ ACOMPAÑANDO...

“The Greek word psyche also means ‘butterfly’...”

Si cooperamos, si trabajamos de acuerdo con las ideas gnósticas, entonces el Hombre Solar nacerá en nosotros, surgirá. Esto es semejante a la mariposa que se forma dentro de la crisálida: cuando está ya lista, sale el insecto, vuela...

Así también, nosotros somos como crisálidas: Debe formarse dentro de nosotros el Hombre Solar, pero para que se forme hay que cooperar (eso es fundamental). Cuando uno coopera, nace el Sol en uno, un Sol Psicológico, el Hombre Solar.

“Los seres humanos somos simples gusanos del lodo, nacidos para formar dentro de sí mismos la Angelical Mariposa que dirige su vuelo sin impedimento alguno hacia la JUSTICIA de DIOS. Desgraciadamente estos defectuosos insectos, estas miserables crisálidas, quedan casi todas sin desarrollo alguno y realmente sólo vienen a servir de alimento a las entrañas del mundo en que vivimos.”

“... Las Almas levantan el vuelo. (Símbolo de la Mariposa que sale de la Crisálida. Símbolo de los vehículos Cristificados que salen de sus Crisálidas)...”

En síntesis, les estoy hablando de la forma cómo podemos nosotros utilizar la Energía Sexual,

para hacer que aquél pequeñísimo germen, que un día entró en el claustro materno, llegue a convertirse por último en un HOMBRE SOLAR, en el ADAM-KADMON de que nos habla la Kábala Hebraica...

LA ENORME SERPIENTE SIGNIFICA QUE MI MADRE DIVINA KUNDALINI YA ESTÁ TERMINANDO DE TRAGARSE COMPLETAMENTE A SU HIJO.

“... Es necesario que los Vehículos sean devorados por la Serpiente, hasta el Buddhi debe tragárselo la Serpiente, y el Atman.”

EL LEÓN ES MI REAL SER, MI CRISTO INTERIOR, MI LEÓN DE LA TRIBU DE JUDÁH QUE ESTÁ CONTENTO Y FELIZ POR SUS TRIUNFOS ESPIRITUALES, ESOTÉRICOS CRÍSTICOS. Significa asimismo LA LEY DE DIOS, EL ARCANO 11 DEL TAROT.

Arcano 11- EL LEÓN DOMADO: En los tiempos antiguos, los Reyes Divinos se sentaban en tronos cuyos brazos de reposo eran de oro macizo. Horus se sentaba en un trono semejante. El Oro, Horus, Oro Potable, es el Fuego Sagrado del Tercer Logos, simbolizado por el León Domado, por los Leones de Oro de los Reyes Divinos. El hombre es una Unidad; la mujer, es otra,

este es el Número Once del Tarot. ¡Sólo por la Mujer, trabajando en la Gran Obra, podemos encarnar al Niño de Oro, a Horus, el Verbo, la Gran Palabra! Así pues, el Número Once ¡es el número más multiplicable!


- 21 -


La Cruz Tau

La Cruz en forma de "T" o CRUZ TAU *"está relacionada con la Estrella-León" "Tsau"*.

La CRUZ TAU es LA CRUZ DE THOTH. El "Ankh" Egipcio o "La Cruz Ansata" es el Monograma del Nombre del DIOS THOTH que es MI REAL SER LOGOICO, mi PADRE Íntimo, Interior, Celestial. En uno de mis Procesos Crísticos Esotéricos me vi amarrado y cargando una Pesada y Tosca CRUZ en forma de "T"...

"THOTH-MOISÉS" significa "HIJO DE THOTH".

<http://www.testimonios-de-un-discipulo.com/La-Cruz-Tau.html>


- 22 -

Mi Sagrado León Blanco

- 26 de Diciembre de 2019 -

Conclusión

El cumplimiento de una Antigua Profecía de los Ancianos Sabios de la Tribu Shangaan de Sudáfrica: el Nacimiento de UN LEÓN BLANCO en La Navidad...

En los días finales del máximo acercamiento a la Tierra de una Nueva y Misteriosa Estrella de Navidad (llamada el Cometa "Borisov"), en la misma fecha del Eclipse Anular de Sol con su maravilloso "Anillo de Fuego" (*"Era un círculo tan perfecto que parecía haber sido dibujado en el cielo"*, visible en África, Asia y Oceanía), Eclipse Anular de Sol que coincidió con la Conjunción del Sol con el Planeta Júpiter, el Día Jueves 26 de Diciembre de 2019 llegó a visitarme y acompañarme, regiamente, majestuosamente, un hermoso y sagrado LEÓN BLANCO de gran tamaño... que se sentó al lado derecho de la cabecera de mi cama cerca de mi cabeza... El Sagrado LEÓN BLANCO... me miraba plácidamente, serenamente..." ¡Nunca antes en mi vida había visto UN LEÓN BLANCO..., ni aquí en el Mundo Físico, ni en las Dimensiones Superiores...!

¡El primer Cometa detectado proveniente de otro Sistema Solar como "La Nueva Estrella de Navidad",

cuyo Perihelio o máximo acercamiento al Sol fue los Días de Nuestra Celebración de la Hánukkah, el 7 y el 8 de Diciembre de 2019, y cuyo máximo acercamiento a la Tierra fue el 28 de Diciembre de 2019, anunció el cumplimiento de una Antigua Profecía de los Ancianos Sabios de la Tribu Shangaan de Sudáfrica: el Nacimiento de UN LEÓN BLANCO en La Navidad...

Al Día siguiente del 25 de Diciembre, en el que se Celebra el Nacimiento del DIOS MITHRA "EL SOL INVICTUS", el 26 de Diciembre de 2019 me visitó Espiritualmente, Esotéricamente EL SAGRADO LEÓN BLANCO anunciando y confirmando el Cumplimiento de esta Profecía: ¡El Nacimiento del ESPIRITUAL Y SAGRADO LEÓN BLANCO en el Corazón del V.M. THOTH-MOISÉS (SHILÓH, SALOMÓN EL REY LEÓN)!

Este Estudio lo he terminado de escribir, con la Ayuda de DIOS AL-LÁH, en el día Martes 31 de Diciembre de 2019.

Amamos a todos los Seres, a toda la Humanidad.
Cada Ser Humano es también la Humanidad.

"¡Que todos los Seres sean Felices!"

"¡Que todos los Seres sean Dichosos!"

"¡Que todos los Seres sean en Paz!"

"¡Que todos los Seres nos Brindemos Amor!"

De Todo Corazón.

Para toda la Pobre Humanidad Doliente,

Luis Bernardo Palacio Acosta

Bodhisattwa del V.M. Thoth-Moisés.

- Este Pdf es de Distribución Completamente Gratuita -

<http://www.testimonios-de-un-discipulo.com>

