

**THE REINCARNATION**  
**IN THE LIGHT OF THE TORAH**  
**THE ZOHAR GNOSIS**  
**THE HADITH AND SUFISM**


*THE REINCARNATION  
IN THE LIGHT OF THE TORAH  
THE ZOHAR GNOSIS  
THE HADITH AND SUFISM*


- I -

## LAWS OF TRANSMIGRATION OF SOULS OR METEMPSYCHOSIS OF RETURN RECURRENCE AND REINCARNATION

- Rumi - Samael Aun Weor - Jesus The Christ - The Prophet Elijah - John The Baptist - Muhammad Ahmad - The Hadith - Sahih al-Bukhari - The Paraclete - Ibn Al-Arabi - The Seal of Sainthood - The Mahdi - The Hidden Imam -

In the Light of THE GNOSIS of Our V.M. SAMAEEL AUN WEOR (the Maitreya Buddha, Sosioch, the Kalki Avatar of the New Age of Aquarius, and the Fifth Angel of the Apocalypse), of Our V.M. RABOLÚ (the Prophet Elijah Reincarnate, John the Baptist Reincarnate), and of V.M. THOTH-MOISÉS (the Prophet Moses Reincarnate), the explanations of these Laws are, very synthetically, the following:

"Transmigration of Souls", or "Metempsychosis", is the evolution process of an elemental soul's spark, evolving first in the mineral kingdom, then in the vegetable

kingdom, later in the animal kingdom, until it reaches the human kingdom.

The Persian Poet, Philosopher, and Sufi Mystic Rumi (Djalal-od-Din Rumi, "Mawlana"), in his extensive Poem called "The Mathnawi", or "Masnavi", wrote the following verses about the Transmigration of Souls, or Metempsychosis (which is not to be confused with the Law of Reincarnation):

"I Died as a mineral and became a plant,  
I died as plant and rose to animal,  
I died as animal and I was Man.  
Why should I fear? When was I less by dying?  
Yet once more I shall die as Man..."

Once inside a human organism, every soul is allotted by God's Law 108 human returns, or 108 human existences, according to the Law of Cause and Effect, or The Law of Karma.

If at the end of the 108 human existences a soul does not free itself from the Evolutionary and Involutionary Wheel of Nature, called "The Wheel of Samsara", which is the horizontal path of life (to be born, grow, reproduce, and die), it enters the involutionary processes of Nature.

"Let us examine another aspect. The one that is called METEMPSYCHOSIS, or

---

TRANSMIGRATION OF SOULS. Many mistake Reincarnation for Pythagorean Metempsychosis... It is because people are not well informed, brothers, they are not well informed; that is one problem that we have. We must refute a lot of mistakes. And it is clear that those who are, let us say, totally fanaticized with such mistakes react furiously against us; but truth is truth, and it must be spoken, whatever it costs: Pythagorean Metempsychosis is not the Reincarnation of Souls; do not mistake one thing for another. Metempsychosis is the same Doctrine of Transmigration taught by Lord Krishna in India about 1,000 years before Jesus Christ. By "Metempsychosis", or "Transmigration", are meant all of the Evolutionary and Involutionary processes of the WHEEL OF SAMSARA. Undoubtedly, every Soul is given 108 Existences for its Self-Realization. It is unquestionable that if during those 108 Existences the soul does not attain Self-Realization, then it enters the Submerged Mineral Involution: It descends on the inside of the planetary organism, recapitulating human, animaloid, vegetaloid, and mineraloid processes. When such a recapitulation of a rather involutionary, regressive, descending type has been done, then the Second Death (which is spoken of in St. John's "Apocalypse" and in our Lord the Christ's Gospel) comes, and the Ego [the multitude or

legion of I-devils, or psychological defects] is reduced to ashes, and the liberated, emancipated Essence (what there is of Soul within us) resurfaces again, in the Sunlight. New ascending, evolutionary processes start off again, beginning from the hard stone, continuing through the vegetable state, going through the animal stage, and finally reaching the human state. Thus the Essence or the liberated Souls reconquer the Human State they once lost. When such a reconquest is achieved, the Soul that has entered human organisms is given other 108 Lives; and if it attains Self-Realization during that process, then, great, but if during that time it does not attain Self-Realization, then the process is repeated: Involutions and Evolutions, etc., etc., etc., take place again. That is the Wheel of Samsara; that is the Pythagorean Metempsychosis, which many mistake for the Theory of Reincarnation of Souls; that is the Doctrine of our Lord Krishna, the Great Hindu Avatar. (Doctrine that he preconized about 1,000 years before Jesus the Christ). I think that you have now understood what Metempsychosis, or Transmigration, is. This is a definitely revolutionary point of Gnosis. An important point, my dear brothers; a point that you must understand deeply, thoroughly.. I want you to be truly studious, to be serious, to study this


message that is being delivered to humanity for the New Age of Aquarius." (*V.M. Samael Aun Weor*).

"REINCARNATION is only for SACRED INDIVIDUALS..."

"... the Being, the Lord INCARNATED in some perfect creature can return, RE-INCARNATE..."

"The Doctrine of the Great Avatar KRISHNA teaches that only Gods, Demigods, Divine Kings, Titans, and Devas RE-INCARNATE. RETURN is something very different: The RETURN of KALPAS, YUGAS, MANVANTARAS, MAHAPRALAYAS, etc., etc., etc. is unquestionable."

"The Law of eternal return of all things is always combined with the Law of RECURRENCE. The EGOS return incessantly to repeat dramas, scenes, events here and now. The past is projected into the future through the alley of the present." (*V.M. Samael Aun Weor*).

"Indeed the word Reincarnation itself says it, my dear brothers; "INCARNATION", we already know what "Incarnation" is: The descent of the Deity to a Man, and "REINCARNATION", then, means the repetition of that descent to a new human organism. That is basically the Doctrine." (*V.M. Samael Aun Weor*).

**JESUS THE CHRIST BEARS TESTIMONY THAT JOHN THE BAPTIST WAS THE PROPHET ELIJAH'S REINCARNATION:**

7 And as they departed, Jesus began to say unto the multitudes concerning John [The Baptist], What went ye out into the wilderness to see? A reed shaken with the wind?

---

8 But what went ye out for to see? A man clothed in soft raiment? behold, they that wear soft clothing are in kings' houses. 9 But what went ye out for to see? A prophet? yea, I say unto you, and more than a prophet.

10 For this is he, of whom it is written, Behold, I send my messenger before thy face, which shall prepare thy way before thee.

11 Verily I say unto you, Among them that are born of women there hath not risen a greater than John the Baptist: notwithstanding he that is least in the kingdom of heaven is greater than He.

12 And from the days of John the Baptist until now the kingdom of heaven suffereth violence, and the violent take it by force.

13 For all the prophets and the law prophesied until John.

14 And if ye will receive it, this [John The Baptist] is Elias, which was for to come.

15 He that hath ears to hear, let him hear.

*(The Holy Gospel According to St. Matthew 11:7-15).*

In a Hadith (Narratives of the Prophet Muhammad's Words and Actions) known as "Sahih al-Bukhari" (2797), it is written that the Prophet Muhammad said:

"By Him in Whose Hands my soul is! I would love to be martyred in Allah's Cause and then come back to life

and then get martyred, and then come back to life again and then get martyred and then come back to life again and then get martyred." (*Sahih al-Bukhari* 2797).

Sahih al-Bukhari is a collection of Hadith compiled by al-Bukhari, and is recognized by the majority of the Muslim world to be one of the most authentic collections of the Prophet Muhammad's Sayings and Deeds.

Allusion to Reincarnation in Ibn Al-Arabi's Teachings:

Shaykh Al-Akbar IBN AL-ARABI (1165-1240) identified himself as "THE SEAL OF MUHAMMADAN SAINTHOOD" (1), "THE SUN OF THE WEST" ("THE MAHDI") (2) awaited IN THE END TIMES... Evidently, all the above unquestionably alludes to IBN AL-ARABI's Reincarnation at the End Times...

(1) "... Ibn 'Arabi states directly that he himself is indeed the Seal. For example, a poem at the beginning of Chapter Forty-Three of the Futuhat reads: 'I am, without any doubt, the Seal of Sainthood In that I am the heir of the Hashimite and of the Messiah'."

"The 'Hashimite' obviously means the Prophet Muhammad, and the Messiah is one of the Qur'anic names for Jesus, who was, as we saw, Ibn 'Arabi's 'first teacher'." ("Seal of the Saints", "PROPHETHOOD

AND SAINTHOOD IN THE DOCTRINE OF IBN 'ARABI" Michel Chodkiewicz).

(2) "... the "Sun of the West" (shams al-gharb) [= the Mahdi...]" "... as the Mahdi (= Ibn al- 'Arabi as mystical "Sun of the west")..."

"... The Siddiq (= the caliph, Abu Bakr) bears the Prophet's mantle, representing his authority in the beginning of the era of the universal caliphate, even as the Mahdi (= Ibn al-'Arabi as mystical "Sun of the west" and Seal of sainthood) does in the latter days." (*"Ibn al-'Arabi's Book of the Fabulous Gryphon"*).

- II -

## THE PARACLETE


---

"On a July 24... (of the year 869) the "Occultation" of "the twelfth and last Imam" began at the "age of 5", although "his likeness was that of a Perfect Man...", he who is called the Resurrector (Qaim), the Guided One (Mahdi), the Awaited One, the Proof or Guarantor of God... the hidden Imam."

Many Muslim writers assert that the "Another Comforter" ("Paraclete") foretold by Our Lord JESUS THE CHRIST in John the Apostle's Gospel (14:16) is the Prophet promised by GOD, by AL-LAH, to the Prophet MOSES (Deuteronomy 18:18,19), and they identify him with the Prophet MUHAMMAD:

(Please see our Study: ["THEY ARE TWO PROPHETS! Deuteronomy 18:15-19"](#)).

In the "Traducción comentada [Annotated translation]" of "El Corán Traducción [The Qur'an Translation] Lic. M. Isa García" ("Surah 61. As-Saff The Ranks"), it is written that JESUS foretold that a Messenger "whose name shall be Ahmad", which is "one of the Prophet Muhammad's names", would come after Him:

"6. And when Jesus, the son of Mary, said: "O Children of Israel! I am the Messenger of God unto you, confirming the Torah which came before me, and giving you glad tidings of a Messenger to come after me, whose name shall be Ahmad" [1]. But when He came to them

with clear signs, they said [with outright unbelief]: "This is plain magic!"

7. Who could be more wrong than the one who invents falsehoods against God, while he is being invited to Islam? God does not guide the wrongdoers.

8. They intend to extinguish the Light [of the Message] of God with falsehoods that comes out of their mouths, but God will bring His Light to perfection even though those who reject the Message dislike it.

9. It is He Who has sent His Messenger with the Guidance and the religion of truth to make it victorious over all religions even though the idolaters dislike it."

*(The Qur'an, Surah 61: 6-9 "THE RANKS").*

"[1]. Ahmad, "the one who gives the highest praise", one of the Prophet Muhammad's names, is almost the exact translation of the greek periklytos. The prophecy here pronounced is confirmed by John's Gospel where the word paraklētos ("comforter" or "advocate"), who would have to come after Jesus, appears. It is considered that paraklētos is a variant of periklytos, which is the greek form of the Aramaic name Mawhamana. Aramaic was the language spoken by Jesus, and in which the original -now lost- texts of the Gospels were composed. In view of the phonetic closeness of periklytos and paraklētos, it is not surprising that the translator -or a later scribe- confused these two

---

expressions. Both the Aramaic Mawhamana and the Greek períklytos have the same meaning as the two names of the last Prophet, Muhammad and Ahmad, both of which are derived from the verb hamida ("to praise") and the noun hamd ("praise"). But even supposing that the original text would indeed speak of paráklētos, the passage would also apply to the Prophet Muhammad, who is "a mercy for all beings" (21:107) and "kind and merciful to the believers" (9:128)." (*Traducción comentada El Corán [Annotated translation The Qur'an] Lic. M. Isa García*).

The Holy Prophet of GOD-AL-LAH MUHAMMAD is, in the Light of Gnosis and Shiite Sufism, the "ANOTHER CONSOLER", or "COMFORTER", THE HOLY SPIRIT, the SPIRIT OF TRUTH who Proceeds from the FATHER.

In one meaning, the "Paraclete" is The Holy Spirit as one of the Higher Parts of the Spiritual Individual Being within every Being, Our Blessed Divine Mother's Bridegroom. The Holy Spirit and the Divine Mother integrate the Divine and Spiritual Couple of "SHIVA-SHAKTI", as they are called in the Far East.

In another meaning, the "Paraclete", "Paraklitos", "Consoler", or "Comforter", of John the Apostle's Gospel is identified in the Light of Islamism with "AHMAD", one of the Prophet MUHAMMAD's

Names, and particularly in Shiite Gnosis with the TWELFTH IMAM.

"... the "Paraclete" foretold by Jesus is the Prophet Muhammad. Nevertheless, according to Shiite exegesis, the foretelling of the "Paraclete" refers to the Imam of Resurrection, the hidden Imam, who is likewise called Muhammad, who proceeds from the Prophet's progeny, who, moreover, speaks of him as of another himself."

In The Babylonian Talmud, The Paraclete (The Comforter, or "Menahem") is identified with SHILOH:

"What is his [the Messiah's] name?... His name is Shiloh, for it is written, until Shiloh come (Genesis, 49:10)... Others say: His name is Menahem... for it is written, Because Menahem ['the Comforter', 'the Holy Spirit'], that would relieve my soul, is far (Lamentations 1:16)." (*Babylonian Talmud*, "Tractate Sanhedrin 98b").

In The Zohar, the Great Enlightened Rabbi Shimon Ben Yochai identifies Shiloh with the Prophet Moses:

"..."The sceptre shall not depart from Judah nor the ruler's staff from between his feet" (Genesis 49:10); 'the sceptre' referring to the Messiah of the house of Judah, and 'the staff' to the Messiah of the house of Joseph. "Until Shiloh cometh" (Genesis 49:10): this is Moses, the numerical value of the two names Shiloh [Schyloh] and Moses [MoSheH] being the same." (*The Great*

---

*Enlightened Rabbi Simeon ben Yochai's Teachings in the Zohar I, "Bereshheet").*

The "Paraclete" foretold by Jesus is the Prophet Muhammad.

The "Paraclete" foretold in The Babylonian Talmud is Shiloh.

In The Zohar Shiloh is identified in Moses...

In the Sahih Al-Bukhari by Imam Muḥammad ibn Ismā'īl al-Mughīrah Al-Bukhārī summarized Version by Imam Zain-ud-Din Ahmad bin Abdul-Lateef Az-Zubaidi, the Holy Prophet of ALLAH-GOD MUHAMMAD is identified with the Holy Prophet of GOD-ALLAH MUSA (MOSES):

"Khadijah then accompanied him [Muhammad (pbuh)] to Waraqah bin Nawfal bin Asad ibn 'Abd Al-'Uzza, who had embraced Christianity during the time of Jahiliyyah [1], and used to write in Hebrew and write from the Gospel in Hebrew as much as Allah (pbuh) willed for him to write. He was an old man who had lost his eyesight. Khadijah said, 'O my cousin, listen to your nephew.' Waraqah said to him, 'O my nephew, what have you seen?'. The Messenger of Allah (pbuh) recounted to him what he had seen. Waraqah said to him, 'This is the same Namus [2] whom Allah (pbuh) had sent to Musa [3]. Would that I were young and could live until the time when your people will turn you

out.' The Messenger of Allah (pbuh) asked, 'Will they turn me out?' [\*] Waraqah replied in the affirmative and said: 'Never did a man come with the like of what you have come with but was treated with hostility. If I should live to see that day, I would support you strongly.' Waraqah died a short while later and Divine Revelation ceased for a while."

"(1) Jahiliyyah. Arch. «Age of Ignorance». Pre-Islamic Arabs' condition."

"(2) Namus, a designation for the Angel Gabriel."

"(3) Moses (pbuh)."

"Sahih Al-Bukhari by Abu Abdillah Muhammad ibn Ismail Al-Bukhari (who was born in 194 H/810 AD, and died in 256 H/870 AD) is the most famous and trusted collection of hadith, and its author is often referred to as Imam al-Muhadditheen (the leader of traditionists)."

[\*] Another version reads: "You will be disavowed it and you will be insulted it and you will be expelled it and will be attacked it."

The words spoken by the Holy Prophet of ALLAH Muhammad, "Will they turn me out?" contained in the "Sahih Al-Bukhari" are the foretelling of the recurrence and the memory of the Prophet Moses in ancient Egypt, when he was "expelled" into the wilderness by the Pharaoh and despised by the "People"...

---

The interpretation that the Holy Prophet of ALLAH Muhammad was the Reincarnation of the Holy Prophet of GOD Moses is widely accepted among Muslim People.

"For, in the future Moshe himself will Reincarnate and return in the last generation. All the generations of people who left Egypt (in the Exodus) and lived for forty years in the wilderness will reincarnate in the final generation... In the final generation Moshe will arise, and the generation of the desert will also be with him. The generation of the desert was Reincarnated in the Arizal's (Isaac Luria's) generation as it is also destined to be at the time of the Moshiach's arrival." (*Teachings by "The Ari", "Arizal", or Isaac Luria*).

(Please see our study "Isaac Luria y Hayyim Vital [Isaac Luria and Hayyim Vital]" )

In the Rabbinic Work "Deuteronomy Rabbah", it is announced that in the "future" (in these times) Elijah and Moses come "as one":

"YHVH (the Holy Tetragrammatón) said to Moses: Moses, by your life, just as you have given your soul for Israel in this world, so in the future to come, when I bring them the prophet Elijah, the two of you will come as one." (*Deut. Rabbah 3:17*).

"... when Moshe Rabbeinu's soul comes back in every generation... he needs a teacher to teach him. Then

Eliyahu will come and will teach him, and the generation will begin to shine within him." (*Isaac Luria*).

"In a hadith, the Prophet speaks of the first Imam referring to him as his brother, and speaks of the twelfth one as if he is his son. The interlocutor asks him: 'O Messenger of God! Who is your son?' 'He is the Mahdi ['the guided one' who guides to God, one of the hidden Imam's names], concerning whom I have been sent as proclaimer'. (13) In other ahadith the Prophet also declares: 'If there remains no more than a day for the world, God will prolong it until a man from my progeny, whose name will be my name and whose patronymic will be my patronymic, will emerge [...] He will fight to restore the spiritual [Occult, Esoteric, Gnostic] meaning, just as I myself have fought for the revelation of the literal meaning'. (14) And Henry Corbin adds: 'The foretold Paraclete will not be the enunciator of a new law, but he who will reveal the inner, esoteric meaning of all ancient laws. Now, Prophet Muhammad brought a new Law, while the mission entrusted to the twelfth Imam is the revelation of the hidden meaning'. (15)"

"Haydar Amoli, one of the great Shiite Masters of the fourteenth century and Ibn Arabi's disciple, comments on the aforementioned hadith of the Prophet where the Imam of the resurrection is foretold: 'Jesus hinted at this when He said: We bring you the literal revelation. As for its spiritual interpretation, it will be unveiled to you by

the Paraclete at the end of this time'. Now, the Paraclete, according to Christian terminology, is the awaited Imam (the Mahdi) of Shiite Muslims. The inmost core of the Prophet's thought is: '... that the Paraclete foretold by Jesus is none other than the twelfth Imam, invisible in the present, heralded by the prophet Muhammad; it is up to the Imam-Paraclete, as both Jesus [\*] and Muhammad have said, to reveal the hidden meaning of the revelation'."

\* "16 And I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever; 17 Even the Spirit of truth; whom the world cannot receive, because it seeth him not, neither knoweth him: but ye know him; for he dwelleth with you, and shall be in you. 25 These things have I spoken unto you, being yet present with you. 26 But the Comforter, which is the Holy Ghost, whom the Father will send in My Name, He shall teach you all things, and bring all things to your remembrance, whatsoever I have said unto you." (*The Holy Gospel According to St. John 14: 16-26*).

- III -  
MARCH 13


On March 13, 1993, the Bodhisattva of V.M. THOTH-MOISÉS Chose THE DIRECT PATH. Riding on His Sacred Elephant GANESHA, He fought intense and continuous battles against the dark powers that attacked me from the beginning until the end, but Thank GOD-ALLAH I could win Triumphant every Battle.

"Luis Palacio A.

Uruguaiana, Brazil"

"Paz Inverencial!"

"That is the Direct Path that you journeyed on an elephant since the elephant means the humility that one must have; that the higher one gets, the humbler one has to be."

"Now, regarding the tiger, in that case, in that experience, it means betrayal by someone who is trying to betray you. This danger is already over because you defeated the tiger." (*Letter "807A" of "August 19, 1993" that our Venerable and Beloved Master Rabolú wrote to us.*)

Our Venerable and Beloved Master Rabolú's previous answer, in whose Little Letter He confirms to me the choice of the Direct Path that I journeyed riding "on an elephant", is the answer to the little letter that I wrote to the Master dated August 2, 1993, while carrying out Mission with my beloved wife and our son in the in the City of Uruguaiana, Rio Grande do Sul, Brazil, in which I respectfully solicited His Guidance in relation to


a fact that I lived in the Inner Worlds in the early morning of March 13, 1993, in this same city...

The Experience that I Lived on "March 13, 1993" (being on Mission in the City of Uruguaiana, Rio Grande do Sul, Brazil) in the Higher Dimensions, and on which the Master answers me, although I wrote it briefly to him, is now related in detail below:

I saw myself traveling on a ship. The Captain was heading it against another ship full of enemies. They were ancient time oared sailing ships. Inside our ship was a bronze arm with a clenched fist, which was the ship's helm, heading against the enemies.

Our Captain ordered to head our Ship against the enemies' ship, who looked like "pirates", and its prow smashed into the enemy ship, wrecking it...

Then I saw myself on dry land before three paths and riding on an Elephant.

The left path was asphalted, the right one without asphalt, but broad.

The Middle Path was climbing through a Mountain, and was very narrow, difficult, and fraught with dangers. I entered the Middle Path resolutely and fearlessly, riding on the Elephant.

On either side of the Path thousands of demons appeared, shooting hails of thousands of arrows at me, but those arrows flew past without ever touching us, either me or the Elephant. We continued like this on the Path, which kept getting narrower and narrower, until


we finally reached the top.

There were a house and a little tiger there, I started playing with it, the tiger wounded me in one hand, drinking my blood and wanting to eat my flesh too. I had to fight against the tiger until I defeated it. Afterward I went to heal the wounds with water.

The answer to this astral lived experience in which I chose and journeyed the Direct Path riding on my Sacred Elephant is in the Letter "807A" of "August 19, 1993 that the Master wrote to us, cited and transcribed in preceding paragraphs.

"The Battle of Badr ... fought on 13 March 624 CE (17 Ramadan, 2 AH in the Islamic calendar) in the Hejaz region of western Arabia (present-day Saudi Arabia), was a key battle in the early days of Islam and a turning point in Muhammad's struggle with his opponents among the Quraish in Mecca [1]. The battle has been passed down in Islamic history as a decisive victory attributable to divine intervention, or by secular sources to the strategic genius of Muhammad."

(11) CHAPTER. The participation of angels in (the battle of) Badr. 3992. Narrated Rifa'a who was one of the warriors of the battle of Badr: Jibril (Gabriel) came to the Prophet and said, "How do you look upon the warriors of (the battle of) Badr among yourselves?" The Prophet said, "As the best of the Muslims," or said a

---

similar statement. On that Jibril said, "And so are the angels who participated in (the battle of) Badr."

3995. Narrated Ibn 'Abbas... The Prophet W, said on the day (of the battle) of Badr, "This is Jibril (Gabriel) holding the head of his horse and equipped with arms for the battle."

- IV -  
**ANNOUNCEMENTS  
PROPHECIES  
AND SIGNS  
OF THEIR FULFILLMENT**

**T**oday, Wednesday, August 7, 2019 (in our Celebration of "THE BATTLE OF BOYACÁ" in Colombia) at approximately 10 o'clock in the morning, while I was writing these expansions on the Holy Prophet of ALLAH-GOD MUHAMMAD's Great Battle of BADR (related to SURAH 8 OF THE HOLY QUR'AN, Victorious Great Battle that took place on a March 13, the same Date on which I chose the Direct Path to CHRISTIFICATION AND TOTAL LIBERATION, THE MIDDLE PATH OF THE BODHISATTVAS OF COMPASSIONATE HEART, Riding on my SACRED ELEPHANT GANESHA... two years after I was revealed on May 19, 1991 (exactly at the age of 40) the Inmost Name of my Inner Master MOISÉS, and after our "Migration" from Paraguay to Brazil, we heard a Lovely Pair of LITTLE BROTHER HAWKS who

flew by, Singing with Their Royal Screams... When we went out to the patio-terrace of our Sacred HERMITAGE, and as we were Raising our Prayer to the SPIRITUAL SUN, THE SOLAR LOGOS, THE SPIRITUAL CHRIST-SUN (not to the physical Sun), A BUMBLEBEE came to feed on the Nectar of Our Dear and Sacred MORINGA TREE's most beautiful, lovely and charming FLOWERS... Immediately afterwards a very Beautiful, Nicely Colored BUTTERFLY came, landing on the same Flowers, and soon after, A HUMMINGBIRD... Then came another BUMBLEBEE. The BUMBLEBEES remained for quite some time, several minutes, flying all over the Flowers of Our SACRED MORINGA TREE... which is Charmingly BLOSSOMED... A few minutes later, one of our LITTLE BROTHER HAWKS came Singing, and landed for several minutes on the Branches of the Tree wherein is Our Beautiful Hive of LITTLE ANGEL TINY BEES... All these Wondrous Signs have been happening today between 10 and 10:30 in the morning...

I include some photographic images and some videos of such Wondrous Signs that Our FATHER THE CHRIST SUN, THE SOLAR LOGOS, THE SPIRITUAL SUN, whose Sacred and Messenger Bird IS THE GOLDEN HAWK... has sent us on this wonderful Wednesday (Astrological Sunday), August 7


of the current year 2019, while I was writing these Studies.

\*\*\*

"In the name of God [ALLAH], the Gracious, the Merciful"

"25. And give good news to those who believe and do righteous deeds; that they will have gardens beneath which rivers flow. Whenever they are provided with fruit therefrom as sustenance, they will say, "This is what we were provided with before," and they will be given the like of it. And they will have pure spouses therein, and they will abide therein forever."

"26. God [ALLAH] does not shy away from making an example of a gnat, or something smaller than it. As for those who believe, they know that it is the Truth from their Lord. But as for those who disbelieve, they say, "What did God intend by this example?" He leads astray many thereby, and He guides many thereby [with this example]; but He misleads thereby only the evildoers..." (*The Holy Qur'an, "Chapter 2: 25-26"*).


---

[Please enter here to watch one of the videos of the visit of Our Brother Bumblebee and Our Brother Hummingbird today August 7, 2019 at V.M. Thoth-Moisés' Home.](#)

- [Video 2](#) -

The Victorious GREAT BATTLE OF BADR, near MEDINA, was "the first battle between the Muslims and their opponents at Mecca", and "took place on March 13, 624 CE (17 Ramadan of the second year after the Hegira in the Islamic calendar) in the Hijaz [or Hejaz] region of present-day Saudi Arabia..." "in the second year after Migration...", or "Hegira", of the HOLY PROPHET OF ALLAH-GOD MUHAMMAD from MECCA to MEDINA...

"On March 13, 624 in the Hejaz region of western Arabia, Muhammad's new followers defeated the Quraysh tribe of Mecca in the important battle of Badr."

Although actually "The Gods of Anahuac know very well that the foundation of the great Tenochtitlan is hidden within the deep night of the innumerable centuries that preceded us in the course of History", and not in the year 1325 as it is supposed to be, it is a widespread belief that on a "March 13" "in the center of Lake Anahuac in Mesoamerica, the Mexica [LED BY GOD HUITZILOPOCHTLI] founded the town of

Mexico-Tenochtitlán, which would become the capital of their empire."

"After a long pilgrimage from Aztlán, various tribes decided to finally settle in Lake Texcoco to found the city of Tenochtitlán."

\* March 13th of the Month of Mac of the Maya Calendar: "SEQUENCE OF MONTHS IN A YEAR - 'Mac March 13th' when the turtles lay their eggs. (Chilam Balam of Chumayel)."

\* On March 13, 1993, the most powerful Superstorm/Hurricane of the Century "ever recorded in the History of Mankind", "a storm of biblical proportions" occurred, which generated waves up to 20 meters in the Atlantic Ocean, and with winds up to 162 kilometers per hour. The storm began a day earlier, on March 12, intensified powerfully once it reached the shore on March 13, and ended the following day, on March 14.

This Superstorm/Hurricane coincided with the Elephant-Headed God Ganesha's descent from His High, Heavenly Sphere, who is identical with the Maya God Itzamna-K'awiil, and with "The Heart of Heaven" and "Huracán [Hurricane]" of the Quiché Mayas.

I do not refer or apply all this to the human, imperfect, sinful and insignificant person of His Bodhisattva in this humble servant, but to Him, who is The Being, the Real Being. However, He is reincarnated in His Bodhisattva.

\* In the Year 1993 there were also three conjunctions of Uranus and Neptune in Sagittarius. The previous Last cycle began in 1821. The Conjunction of Uranus and Neptune occurs every 171 years. This Conjunction is called "Mutual Reception" that is an exchange of Forces and Mutual Assistance that intensifies the influences between the Planets in Conjunction on the Zodiac and on Humanity.

\* In the year 1993 the last "4 Ahau Katun" of "the Long Count" began, culminating 20 years later (half "a generation") on December 23, 2012.

Please see: ["ACONTECIMIENTOS ESOTÉRICOS del 13 DE MARZO en el Aniversario 26 de la Escogida del Camino Directo \[ESOTERIC EVENTS of MARCH 13, on the 26th Anniversary of the Choice of the Direct Path\]"](#).

\*\*\*

"The Aztec people, once led by the guardian Geniuses, or Jinas, of the "Insula Avallonis", reached the Mexican lagoons. Exact parallel of the biblical Hebrew Moses leading the People of Israel through the wilderness toward the Promised Land." (*V.M. SAMAEI AUN WEOR*).

"Great Sages have said that "the world was created on a March 13". Indeed, each race is actually divided 13 TIMES. Obviously, those 13 Times must be


---

mathematically divided into 13 pieces of the GREAT SIDEREAL DAY that is made of 25,968 years. So the 25,968 years must be divided by 13 and we get the corresponding result. Conclusion: 13 parts of a Sidereal Day consisting of 25,968 years." (*V.M. SAMAEEL AUN WEOR*).

Shemitah 1993-1994:

- I incarnated my Inner Master Moisés (the Son of Thoth) on August 22, 1993 (upon the choice of "The Direct Path" on March 13, 1993) when the beginning of the Shemitah was approaching in those years, starting in the month of September 1993 and ending in the month of September 1994.

Sabbatical Year of 1993, choice of the Direct Path (March 13, 1993) and Incarnation of V.M. Thoth-Moisés (August 22, 1993).

In SURAH 8 of the HOLY QUR'AN, ("Surah 8. Al-Anfal The Spoils of War"), THE BATTLE OF BADR is related with the Battle that THE GUIDE AND GREAT LEADER of the People of ISRAEL, the PROPHET OF GOD-ALLAH, led against Pharaoh and his armies in Ancient Egypt:

Surah 8. Al-Anfal

THE SPOILS OF WAR

In the name of Allah, Most Gracious, Most Merciful

"52. '(Deeds) after the manner of the People of Pharaoh and of those before them: they rejected the Signs of Allah, and Allah punished them for their crimes: for Allah is Strong, and Strict in punishment:

53. 'Because Allah will never change the Grace which He hath bestowed on a people until they change what is in their (own) souls: and, verily, Allah is He Who heareth and knoweth (all things).'

54. 'The People of Pharaoh and those before them' treated as false the Signs of their Lord: so We destroyed them for their crimes, and We drowned the People of Pharaoh: for they were all oppressors and wrongdoers.

55. For the worst of beasts in the sight of Allah are those who reject Him: they will not believe."

*(The Holy Qur'an Translated by Abdullah Yusuf Ali).*

*"Quetzalcoatl is also MITHRA, HERMES TRISMEGISTUS, the thrice great God Ibis of Thoth; He is really and truly the SPIRITUAL SUN." (From the last Lecture on "Quetzalcoatl" by our Venerable and Beloved Master Samael Aun Weor).*

Many Muslism writers assert that the "Another Comforter" ("Paraclete") foretold by Our Lord JESUS THE CHRIST in John the Apostle's Gospel (14:16) is the Prophet promised by GOD, by AL-LAH, to the Prophet MOSES (Deuteronomy 18:18,19), and they identify him with the Prophet MUHAMMAD:

(Please see our Study: ["THEY ARE TWO PROPHETS! Deuteronomy 18:15-19"](#)).


- V -

# HALLEY'S COMET IN THE HADITH OR HADIS THE PROPHET MUHAMMAD THE MAHDI THE OTTOMAN EMPIRE

"In 1986 (Hijri 1406), Halley's comet passed by Earth. The comet is a bright, shining star that travels from East to West. This happened after the lunar and solar eclipses of 1981 and 1982 (Hijri 1401-1402)."

"The concurrence of this star's rise with other signs of the Mahdi's emergence indicates that Halley's comet is the star pointed to in the hadith."

"A star with a luminous tail will rise from the East before the Mahdi emerges. (*Muhammad ibn 'Abd al-Rasul Barzanji, Al- Isha'ah li-ashrat al-sa'ah, p. 200*)..."


"A comet will be appearing in the East, giving out illumination before he arrives. (*Ibn Hajar al-Haythami, Al-*

*Qawl al- Mukhtasar fi `Alamat al-Mahdi al-Muntazar, p. 53)*  
..."

"The rise of that star will occur after the eclipse of the Sun and the Moon. (Al-Muttaqi al-Hindi, *Al-Burhan fi Alamat al- Mahdi Akhir al-zaman, p. 32*)."

"As referred to by the hadiths..."

"The Ottoman Empire emerged. Constantinople (Istanbul) was conquered by Sultan Mehmed II..."


"Appearance # 26 came in 1456, when Halley's Comet proved its ability to predict in retrospect. The Ottoman Turks had taken Constantinople in 1453..."

THE CONQUEST OF ISTANBUL "meant the end of the last vestige of the Eastern Roman Empire, or also known as the Byzantine Empire. The conquest of the city by the Ottoman Turks in 1453 CE marked the beginning of a new era, the Modern Age."

The Sultan "Mehmed II Fatih... Was the seventh sultan of the house of Osman (dynasty of the Osmanlis). In 1453 he took Constantinople, and thus brought about the final fall of the millennial Byzantine Empire..." three years before the appearance of Halley's Comet in the year 1456.

"A last great miraculous and sign of Halley: the appearance of Halley in 1986 (Hijri 1406 according to the Islamic calendar) is its 19th appearance since 607 AC, the year when the Prophet Mohammed (may God bless him and grant him peace) was honored with prophecy."

"... the appearance of Halley's comet, which last passed by the Earth in 1986 (1406 according to the Islamic calendar) needs to be evaluated in this light. This comet, which passes by the Earth only once every 76 years and which always herald important events whenever it does so, is revealed in the hadith of our Prophet (saas) to be one of the portents of the coming of Hazrat Mahdi (as):"


---

"BEFORE HE ARRIVES, A COMET WILL APPEAR IN THE EAST, GIVING OFF ILLUMINATION." *"(Al-Qawl al-Mukhtasar fi 'Alamat al-Mahdi al-Muntazar, p. 53)"*

"... The comet last passed by the Earth in 1986, and the 1400s (Islamic calendar) are the time when Hazrat Mahdi (as) will appear. In addition, important world events take place every time this comet passes by."

"Significant events that have taken place during the passage of the comet:"

"- The Prophet 'Isa (as) was born."

"- Our Prophet (saas) began receiving the first revelation."

"- The Ottoman Empire made its appearance."

"- This comet was seen when Constantinople was captured by Sultan Mehmet the Conqueror."

"The latest passage of the comet in 1986 (in the 1400s according to the Islamic calendar) is also determined in the sight of Allah to coincide with the years of the coming of Hazrat [Great Presence] Mahdi (as) as part of the destiny created by Him. It is significant how this portent, one of the signs of the coming of Hazrat Mahdi (as) described 1430 years ago as "a comet shedding illumination from the east" was fulfilled as people watched the passage of this comet, a major celestial phenomenon."

On those days of the month of February 1986 during the passage of Halley's Comet, while carrying out the Gnostic Mission in the City of Buenos Aires, Argentina, my Inner Master received The First Initiation of Fire.

"... I consciously left my body and went in search of Venerable Master Rabolú, shouting his name in all the streets. I arrived at a whitened house, and I found You, Master, in a workroom where some simple men and women were working under your guidance. I asked for Master Rabolú, and You yourself said to me: "Yes, here I am, come in!". I conjured You and You remained the same."

"Immediately, in that workroom, I saw myself full-length, standing before a giant mirror, I saw myself cadaverous, as if I had recently come out of a grave, and with eyes half open. Right away I said to You:"

"Master Rabolú, You have asked us to struggle to consciously go out in astral body to attend the Second Chamber, and here I am before You in Astral Consciously".

(Already since those times -year 1986- I was delivering the "Task" to Venerable Master Rabolú, as it appears and can be verified in the Letter that I wrote to the Master and in His answer, also by Letter, just as our Venerable and Beloved Master Rabolú began to request it shortly after our Venerable and Beloved Master

---

Samael Aun Weor's Disincarnation, and until shortly before the Master (our Venerable and Beloved Master Rabolú) could "afford to disappear"...)

"Then I knelt before You, Master, and I prostrated myself in Egyptian posture, and I said to you: "Here I am Master, tell me what I have to do, I am your soldier, your servant". And You, Master, said to me with a child by my side: "By this sign that I will draw on your forehead (the Infinity Sign, or Holy Eight, and above - that is to say, on top of the Holy Eight- The Cross), your Mind will awaken." And You, Master, continued saying right away: "Now, with much respect, without touching the body, we will make The Cross from here (from the forehead) to here (to the sex), and from here (from the left shoulder) to here (to the right shoulder)". And then, crying with joy, I sang:

Hallelujah! Hallelujah! Hallelujah!, and Master Rabolú, kneeling beside me, was telling me:

"Louder!"

"Then we stood up, and Master Rabolú, smiling, very happy, asked the child to bring a candle that the Master lit and passed several times before my forehead... Then I returned to my physical body..."

I submitted this question to our Venerable and Beloved Master Rabolú in a letter written in Buenos Aires, Argentina, on February 19, 1986. Almost a year after

having awakened the Sacred Fire of Kundalini and having descended into the Abyss accompanied by my Guru V.M. MORYA, KHIDR, HIZIR, OR AL-KHADIR.

That is to say, it was a year after I had begun descending into the Abyss accompanied by my Guru Venerable Master MORIA, or KHIDR, that my Inner Child (not Incarnated yet, obviously...) received the First Initiation of Major Mysteries...

The answer was written by our Venerable and Beloved Master Rabolú on "March 29, 1986", in the Letter # "419", textually saying:

"Luis Palacio Acosta

Mailbox 309

(1403) Branch 3 (B)

Federal Capital-Argentina"

"Paz Inverencial!"

"That experience is very real, one hundred percent true, just as you saw it.

It is logical that the workroom where I was working is symbolically the same workroom that each one has within himself, which is working tirelessly."

"You being cadaverous, it is logical that when we are working with the death, one appears as a cadaver.

---

That means death, namely, that you must work very hard at the death to then awaken all these faculties that are attained through the Holy Eight."

"The child means the Innermost.

So then all this teaching is very clear, precise and at the right time, since you are a soldier who truly wants to attain superation."

The approach of Halley's Comet, or "Dhumaketu", to our Planet Earth in the year 1986 was its "last return" for our current Humanity before the Final Cataclysm that is approaching, and an evident Sign that confirms that we are at the end of the "Kali Yuga" age ("Dark Age"), or "Iron Age".

Dhuma Ketu is one of Lord Ganesha's names given to Him in the shodasha nama. It means that Lord Ganesha had the Dhuma (Smoke) as His standard (Flag, "Banner", Ensign, Oriflamme, Pennon).

Ancient India traditions refer to the last Reincarnation of God Ganesha, or Ganapati (who is also Anubis, Hermes-Anubis, or Thoth-Hermes), being born in the age of Kali Yuga, or "Dark Age", the Iron Age (in which we are now), as "Dhumaketu", or "Dhumraketu" (one of God Ganesha's Names), the name that in the ancient Sanskrit Texts was given to the comet now called by the name of Halley's Comet...

Ganesha (Anubis, Thoth-Hermes, or Thoth-Moisés), "Dhumaketu", in his Reincarnation in this Kali Yuga Age, or Iron Age, is represented with two arms... and riding on his Horse...

It was erroneously asserted that the Kali Yuga would end within several thousand years on the basis, according to those who assert so, of interpretations of figures of thousands years found in Vedic Texts that refer to the end of the Iron Age. These figures are symbolic, as clearly demonstrated by the fulfillment of the Prophecies and the deeds themselves that we, all Humanity, are witnessing.

The mere fact, already scientifically confirmed, of the last return of the Comet "Dhumaketu", "Dhumraketu", or "Halley", in the year 1986, and foretold in the Sanskrit Texts as its final coming in the "Kali Yuga", "Dark Age", or "Iron Age", is an unquestionable evidence that confirms that indeed we are at the end of "Kali Yuga".

We are in "the Latter Days" foretold by THE PROPHET DANIEL:

"1 And at that time shall Michael stand up, the great prince which standeth for the children of thy people: and there shall be a time of trouble, such as never was since there was a nation even to that same time: and at that time thy people shall be delivered, every one that


---

shall be found written in the book.

2 And many of them that sleep in the dust of the earth shall awake, some to everlasting life, and some to shame and everlasting contempt.

3 And they that be wise shall shine as the brightness of the firmament; and they that turn many to righteousness as the stars for ever and ever.

4 But thou, O Daniel, shut up the words, and seal the book, even to the time of the end: many shall run to and fro, and knowledge shall be increased.

5 Then I Daniel looked, and, behold, there stood other two, the one on this side of the bank of the river, and the other on that side of the bank of the river.

6 And one said to the man clothed in linen, which was upon the waters of the river, How long shall it be to the end of these wonders?

7 And I heard the man clothed in linen, which was upon the waters of the river, when he held up his right hand and his left hand unto heaven, and swore by him that liveth for ever that it shall be for a time, times, and an half; and when he shall have accomplished to scatter the power of the holy people, all these things shall be finished.

8 And I heard, but I understood not: then said I, O my Lord, what shall be the end of these things?


9 And he said, Go thy way, Daniel: for the words are closed up and sealed till the time of the end.

10 Many shall be purified, and made white, and tried; but the wicked shall do wickedly: and none of the wicked shall understand; but the wise shall understand.

11 And from the time that the daily sacrifice shall be taken away, and the abomination that maketh desolate set up, there shall be a thousand two hundred and ninety days.

12 Blessed is he that waiteth, and cometh to the thousand three hundred and five and thirty days.

13 But go thou thy way till the end be: for thou shalt rest, and stand in thy lot [in Your Shechinah or Nukva] at the end of the days". (*Book of the Prophet Daniel, 12: 1-13*).


MIN CHANTING THE CALL TO PRAYER FROM A GALLERY OF THE MINARET OF 'ISA (JESUS). The summit of which Moslem tradition says that Jesus will appear on the Judgment Day) is at the south-east corner of the Great Mosque, and is two hundred and fifty feet in height. The beautiful octagonal minaret at the south-west corner is called El 'Arūs (the Bride). The third minaret, not shown in this illustration, is called El 'Arūs (the Bride).


"The elementals of the aloe are intimately related with the laws of reincarnation.

The elemental department of the aloe is intimately related with the cosmic forces that are in charge of regulating human reincarnation."

"Just as the aloe can be plucked from the earth to be hung on a wall, that is to say, to change its environment, and it continues living, so too can the human being be plucked from the earth and removed from his environment to continue living; this is the law of reincarnation."

"We can even prove this law physically."

"There is an insect known by the name of cicada in the forests of tropical climates."

[...]


"There is a common belief among people that this little tiny animal bursts when singing and dies. However, the reality is different."

"What happens is that this animal abandons its chitin "organic substance that constitutes the skeleton of articulated animals"."

"The insect makes an opening in its thoracic-dorsal region and goes out from there, enclothed in a new, lively body."

"This tiny animal is immortal and incessantly reincarnates in life." (*V.M. Samael Aun Weor*).


"I Died as a mineral and became a plant,  
I died as plant and rose to animal,  
I died as animal and I was Man.  
Why should I fear? When was I less by dying?  
Yet once more I shall die as Man..."  
(Rumi).

"... 'TELL me how it comes to pass,' says one of the fathers of the early Christian church, 'that the majority of people know nothing more about Zoroaster than the name.' And yet there is a tradition that the wise men who came from the East to worship at the manger cradle in Bethlehem were led to undertake their pious journey 'by reason of a prophecy of Zoroaster.'..." ("PERSIA PAST AND PRESENT A BOOK OF TRAVEL AND RESEARCH", "Chapter VII Zoroaster And The Avesta", By A. V. Williams Jackson).

We love all Beings, all Humanity.  
Every Human Being is also Humanity.

"May all Beings be Happy!"

"May all Beings be Blessed!"

"May all Beings be at Peace!"

I have finished writing this work,  
with the Help of GOD-ALLAH,  
between August 6, 7 and 8, 2019.  
(New Edition: Wednesday, February 19, 2020).

With all my Heart and with Immense Love  
for the good of all  
Poor Suffering Humanity  
Luis Bernardo Palacio Acosta  
Bodhisattva of  
V.M. THOTH-MOISÉS

[www.testimonios-de-un-discipulo.com](http://www.testimonios-de-un-discipulo.com)

The distribution of this Pdf is completely for free.