

THE TRUE
MAITREYA

- I -
THE TRUE MAITREYA
THE
FIFTH ANGEL
OF THE APOCALYPSE

This study is aimed at those who have welcomed or are welcoming in their hearts the MAITREYA BUDDHA and KALKI AVATAR of the New Age of Aquarius incarnated in V.M. SAMAEAL AUN WEOR.

"Since the dawn of life, a great battle has existed between the powers of light and the powers of darkness. THE HIDDEN ROOT OF THAT BATTLE IS IN SEX." (*V.M. Samael Aun Weor*).

THE MAITREYA BUDDHA and KALKI AVATAR of the New Age of Aquarius is THE FIFTH BUDDHA, the Fifth Angel of the Apocalypse: SAMAEAL AUN WEOR.

"The Buddha that will come after me will be known as Maitreya, which means 'he whose name is kindness.'..." (*"The Gospel of Buddha", "XCVI. MAITREYA"*).

"Maitreya" (in Sanskrit, "Maitri") means "Love", "Compassion".

"Maitreya Buddha" applies to every Initiate who TRULY incarnates the INNER CHRIST.

"Kalki Avatar" is the "White Horse Avatar", the Fifth Angel of the Apocalypse: SAMAE L AUN WEOR.

People who confuse THE TRUE "MAITREYA" with the "Antichrist" are not only blaspheming against the True Maitreya Buddha announced by Gautama Buddha, but they are also blaspheming against The Fifth Angel of the Apocalypse.

The "Antichrist", or "the Unrighteous", is Yahwe or Yahweh, "the Genius of Evil", and the antithesis of Elohim "the Righteous".

After his disincarnation on December 24th, 1977, our V.M. Samael Aun Weor, the True MAITREYA BUDDHA, has never appeared publicly. He will come in the final hour, accompanying the "Son of Man" who will come on the Clouds of Heaven to gather the Chosen Ones to lead them to a safe place.

The "Maitreya" who is said to be appearing in many places is obviously a false "Maitreya".

Black Magicians too have powers of levitation, telepathy, teleportation, of healing diseases, of appearing, materializing themselves, and then disappearing.

Moreover, in these times, the "Science of the Antichrist": the modern technology used to harm or "delude" and deceive the Poor Suffering Humanity by subtle, most advanced and malicious techniques and "disinformation campaigns", makes "wonders"... described by some as "miracles"... that mislead and will mislead some of the chosen ones... Is it not true that the most advanced technology is already capable of producing apparently "real": bolts, lightning, and thunder... and of "materializing" "three-dimensional" images?... And these technologies of the materialistic science at the service of the "Antichrist"... are only "the tip of the iceberg"...

The True Maitreya Buddha and Kalki Avatar of the New Age of Aquarius has not come to say that he is our Lord Jesus The Christ.

"There are Seven Avatars and Seven Truths, each one teaches a terrible truth. JESUS THE CHRIST is not an Avatar, He is more than everyone, He is the Savior of the World, Lord of all souls, He confirms the teachings of the Avatars and expands them. He will come at the zenith of Aquarius [*] and will confirm those that SAMAE L has given you successively, in other races; then the Kingdom of God will have been finished, as he has declared to his servants the prophets." (*V.M. Samael Aun Weor*).

(*) "the zenith of Aquarius" will be in the future Sixth Root Race, centuries after the final cataclysm (that is approaching) of this Fifth Aryan Root Race.

"... the Divine Master Jesus the Christ. He lives in Shambhala with his same body resurrected from among the dead. I do not know how there are people who dare to say that Jesus the Christ reincarnated in Peter or in John or in James or who knows in whom... People have so many mistakes! At this time in life, they still do not want to believe in Jesus' word, they do not want to believe in what is written in the Gospel. Jesus resurrected, brothers, and has his physical body, He keeps it alive in Shambhala. Shambhala is a country of Tibet, a country that is in state of JINAS, a SECRET COUNTRY, do you understand it?" (*V.M. Samael Aun Weor*).

The True Maitreya Buddha has declared that our Lord Jesus The Christ is the Supreme and Highest of all Masters of the Great White Lodge, and He has also declared that our Lord Jesus The Christ Lives with his same Physical Body with which he Resurrected from among the Dead about 2,000 years ago, and He recognizes himself as the humble and faithful Servant of our Lord JESUS THE CHRIST.

The True Maitreya Buddha has revealed himself as the Kalki Avatar of the New Age of Aquarius and the Fifth Angel of the Apocalypse: our V.M. SAMAEAL AUN WEOR sent in these end times by the Great Buddha and our Lord Jesus The Christ.

"11 And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war. 12 His eyes were as a flame of fire, and on his head were many crowns; and he had a name written, that no man knew, but he himself. 13 And he was clothed with a vesture dipped in blood: and his name is called THE WORD OF GOD. 14 And the armies which were in heaven followed him upon white horses, clothed in fine linen, white and clean. 15 And out of his mouth goeth a sharp sword, that with it he should smite the nations: and he shall rule them with a rod of iron: and he treadeth the winepress of the fierceness and wrath of Almighty God. 16 And he hath on his vesture and on his thigh a name written, KING OF KINGS, AND LORD OF LORDS." (*REVELATION 19:11-16*).

The Book of Revelation announces the coming of the Fifth Angel riding on His "White Horse", at the forefront of the armies which are in heaven, and He is called "The Word of God".

What "Christian" would dare to deny the coming of the Fifth Horseman of the Book of "Revelation" riding on His White Horse, the Fifth Angel (whose Name is Samael), in this "Apocalypse"?

In a Live Voice recording, our V.M. Samael Aun Weor gave us, all Humanity, the following Message:

"Know that I, SAMAEL AUN WEOR, I am your Avatar, I am your Maitreya Buddha. I have descended from the Higher Worlds TO TEACH YOU, to HELP YOU. I am with you, invoke me when you need me; it is not a hard work for you to concentrate intensely on me and to invoke me. You can invoke me mentally, and I will come to your call to help you intensely. I am willing to help you, I want to awaken you, I want to enlighten you. Do you understand it?"

"Know that I have not descended from Higher Planes to waste time. I descended to help you, I descended from the Higher Worlds to work with you, to serve you."

"I am your friend, your true brother, who appreciates you wholeheartedly; you need to have complete FAITH in me. These Teachings that you are receiving will be disseminated all over the face of the Earth, brothers."

"The time has come for us to jump into the fight with these Teachings; the time has come for us to care about knowing ourselves deeply, terribly, profoundly... Do you understand it?"

"YOU ARE NOT ALONE!... I repeat, you are not alone; I am with you in Spirit and truth!"

"May the centuries hear it, may the ages listen to it: I am with you in Spirit and truth, I am very close to you. Every time you think of me, I am with you, and I will be with you, my brothers, until the end of times." (*Words by the MAITREYA BUDDHA, our V.M. Samael Aun Weor*).

"I personally am [so wrote our V.M. Samael Aun Weor] the BODHISATTVA of SAMAEL, the fifth of the seven..." (*V.M. Samael Aun Weor*).

It is spoken about "Five Buddhas", but esoterically there are "Seven Buddhas", corresponding to the Seven Angels of the Apocalypse (Gabriel, Raphael, Uriel, Michael, Samael, Zachariel, Oraphiel).

As for the "Fifth Buddha", He is said to be the Last because He is the Last of the Five Buddhas, or Five Angels (Gabriel, Raphael, Uriel, Michael, Samael).

"Maitreya is the secret name of the Fifth Buddha, and the Kalki Avatar of the Brahmins, the last Messiah [the last of the Five] who will come at the culmination of the Great Cycle."

"With the Buddhists the last incarnation [of Vishnu] is the fifth. When Maitree-Buddha comes, then our present world will be destroyed; and a new ... one will replace it..." (H.P. Blavatsky).

In these times, there are undeniable omens that "our present world will be" imminently "destroyed; and a new ... one will replace it...", that is to say, other new lands that will emerge from the bottom of the oceans, which clearly indicates that "the fifth" and "the last" Buddha has already reincarnated many years ago as "Maitree-Buddha..."

“Kalki Avatar (Sk.). The “White Horse Avatar”, which will be the last manvantaric incarnation of Vishnu, according to the Brahmins; of Maitreya Buddha, agreeably to Northern Buddhists; of Sosiosh, the last hero and Saviour of the Zoroastrians, as claimed by Parsis; and of the “Faithful and True” on the white Horse (Rev. xix., 2). In his future epiphany or tenth avatar, the heavens will open and Vishnu will appear “seated on a milk–white steed, with a drawn sword blazing like a comet, [*1] for the final destruction of the wicked, the renovation of ‘creation’ and the ‘restoration of purity’”. (Compare Revelation). This will take place at the end of the Kaliyuga, ... The latter end of every Yuga is called “the destruction of the world”, as then the earth changes each time its

outward form, submerging one set of continents and upheaving another set.” [*2]. (*“Theosophical Glossary” H.P. Blavatsky.*)

[*1]. A "comet" refers to the Comet called "Dhumaketu": Halley's Comet in the Hindu texts.

[*2]. I remember that in a meeting with our Venerable and Beloved Master Rabolú in 1996, he told my Wife and me that he (our V.M. Rabolú) went to investigate the events of these end times in the Higher Dimensions, and he saw that first would come the catastrophes by the elements: earthquakes, seaquakes, floods, hurricanes, volcanic eruptions, droughts, etc. And then, the atomic explosions. He also told us that the earth's crust would open and the fire within the Earth would become visible through the cracks. And while one part of the Earth would sink, the other part of the Earth would emerge from the depths of the seas, like two pans of a balance, when one goes down, the other goes up.

And so it is being fulfilled with the catastrophes by the elements of Nature.

In the first section of the Beautiful and Poetic Hindu Work "Gita Govinda" (of Sri Jayadeva) called "The Dasavatara Stotra", a Hymn in Praise of the Ten Incarnations of Lord Maha Vishnu, in the paragraphs referring to Lord Maha-Vishnu's Last Incarnation, "Dhumaketu" ("Halley's" Comet), or "Ganesha", is the Sword in the hand of God in the Form of Kalki:

"maleccha-nivaha-nidhane kalayasi karavalam dhumaketumiva kimapi karalam kesava dharta kalsisarira jaya jagadish hare."

"O God, in the form of Kalki! For the destruction of wicked, You carry a Comet like Sword in Your hand, trailing a train of disaster to them. Hail! Hari, God of the World, Victory to Thee!" *(From the "Dasavatara Stotra" [1*] from the "Gita Govinda", by Jayadeva Goswami, XII Century.)*

Another version is the following:

"O Kesava! [2*] O Lord of the Universe! O Lord Hari, who have assumed the form of Kalki! All Glories to You! You appear like a Comet and carry a terrifying Sword for bringing about the annihilation of the wicked barbarian men at the end of the Kali-yuga."

[1*] - Dasavatara, Sanskrit, means "He of tenfold avatars or incarnations". "Epithet of Vishnu". "Stotra (Sanskrit).- Praise, laudation; hymn; certain type of prayers." *(Theosophical Glossary [Spanish Edition] H.P. Blavatsky).*

"[2*] - Kesava (Kesava or Keshava) (Sanskrit).- ... -Epithet of Vishnu, or Krishna." *(Theosophical Glossary [Spanish Edition] H.P. Blavatsky.)*

Hindu Astrology explains that "Ketu [the Comet] acts like Mars".

The relationship that exists between the Kalki Avatar (Maitreya) and Dhumaketu (Manjushri) coming in this Kali Yuga, or Iron Age, is clearly explained in the previous Texts of the "Dasavatara-stotra" from the "Gita Govinda": The Comet Dhumaketu, or Ganesha (Manjushri), symbolizes the Kalki Avatar's Sword of Knowledge (in one of the several Keys or Esoteric Meanings).

The foregoing means that Ganesha, reincarnated in a V.M. Samael Aun Weor's disciple, "Helps him to Help" with the Sword of Knowledge or Gnosis, in his Great Work and Mission.

Anyway, although the Real Being of this disciple is a Higher Hierarchy of the Venerable White Lodge, the Human person of his Bodhisattva is "just another one among many", "a sinful shadow" that has no value.

In some representations "Manjushri" is depicted sitting on an elephant, raising in his right hand his Sword of Wisdom by which he destroys ignorance and reveals Knowledge, and irradiating from his body multicolored rays, symbolizing the many and varied forms of his Wisdom to instruct Humanity.

Here "Manjushri" refers to the "Human Bodhisattva" of the God of Wisdom Ganesha, or Hermes-Anubis-Thoth.

There may be some people who recognize that the Maitreya they are waiting for has already come many

years ago, Reincarnated in our V.M. Samael Aun Weor, "the Fifth of the Seven", who is the true Maitreya Buddha and Kalki Avatar of the New Age of Aquarius.

Those who welcome in their hearts the Bodhisattva of the Maitreya Buddha and Fifth Angel of the Apocalypse in our V.M. Samael Aun Weor should declare it publicly to all Humanity, likewise welcoming His Teachings of "The Three Factors of the Revolution of the Consciousness", putting them into Practice, giving Testimonies of them openly, and disseminating them freely all over the Planet to all Poor Suffering Humanity.

"Whosoever therefore shall confess me before men [humanity], him will I confess also before My Father who is in heaven. But whosoever shall deny me before men, him will I also deny before My Father who is in heaven." (*The Holy Gospel According to St. Matthew 10:32-33*).

The Fifth Angel of the Apocalypse, Samael Aun Weor, is the Messenger sent by our Lord The Christ in these end times where we are now. And whoever denies Him also denies Jesus The Christ our Lord who sent Him.

Our V.M. Samael Aun Weor explains the meanings of "Maitreya Buddha" and "Kalki Avatar" in the following words:

V.M. Samael:

"- There are 'Buddhas of Contemplation', and there are 'Transitory Buddhas'. The Transitory Buddhas, in transition, are Buddhas who have not received the Lord yet. Any Buddha who has received the Lord, who has passed through the VENUST INITIATION, is A BUDDHA OF CONTEMPLATION, IS A MAITREYA BUDDHA. Therefore, Maitreya Buddha is not merely an individual X, X, however very divine he may be; Maitreya Buddha is ANY BUDDHA WHO HAS RECEIVED THE LORD, who has incarnated him. As for my Inner Buddha, he has incarnated him, and this is why he is called "Maitreya Buddha"; You must not forget that "the word gives power to the one who knows; no one has uttered it, no one will utter it, but the one who has incarnated him"... That is my answer about the Maitreya Buddha. Any other questions, brothers?"

Question:

"- And what about the 'Kalki'?"

V.M. Samael:

"- Kalki Avatar!: Quite simply, we are in the Age of Kali-Yuga. In this end of Kali-Yuga, the Lord had to return to be able to teach humanity, and he has returned, and he is here with you; THE LORD EXPRESSES HIMSELF THROUGH ME; I have incarnated him; he is the Instructor, he is the one

who initiates the Age of Aquarius. Nevertheless, he is the Lord; MY HUMAN PERSON, I repeat, IS WORTHLESS. I make it clear so that one does not worship my Personality, so that the lamp is not mistaken for the light shining through the lamp. So, if the Lord wanted to come, no one could stop him: He is speaking to you to teach you, to show you the path and, as we are in the Age of Kali-Yuga, he is called 'KALKI', CORRESPONDING TO THIS AGE. In turn, 'AVATAR' MEANS 'MESSENGER'; a Messenger..." (*V.M. Samael Aun Weor*).

"The word 'MAITREYA' is individual and collective. From the individual point of view, it represents a Master called 'Maitreya', but from, let us say, the collective point of view, 'Maitreya Buddha', in the most complete meaning of the word, is understood as any Initiate who has achieved, let us say, to Christify himself, and that is all. I have said!" (*V.M. Samael Aun Weor*).

"Therefore, the harsh reality is that the Lord is a deep Inner Factor in each one of us, and so is the Buddha. And if Gautama brought the message of the Buddha, of the Inner Buddha, the Great Kabir Jesus brings the message of the Cosmic Christ, and both complement each other, so it was acknowledged in a Buddhist Pagoda in Japan. Therefore, it is worth reflecting on this, going

deeper and delving into all these issues... Are there two types of Buddhas? We know it! There are TRANSITORY BUDDHAS and PERMANENT BUDDHAS. "Transitory Buddha" is whoever has not yet achieved to incarnate in himself the Inner Christ; "Permanent Buddha", or "Buddha of Contemplation", is whoever has already christified himself, whoever has already received in his inner nature the Inner Christ. Then, "MAITREYA BUDDHA" is the Buddha who has incarnated the Inner Christ (so it must be understood). Maitreya Buddha is not a person, Maitreya Buddha is a title, an esoteric degree, and it refers to any Buddha who has christified himself..." (*V.M. Samael Aun Weor*).

In the early decades of the twentieth century, Dr. Rudolf Steiner believed that the "Maitreya Buddha", "the successor of Gautama Buddha", would appear only in about 3,000 years, and he indeed was right in announcing that "in the twentieth century," the Bodhisattva of Maitreya Buddha would rise:

"... Great individualities will certainly appear in the twentieth century, like the Bodhisattva, the successor of Gautama Buddha, who will become the Maitreya Buddha..." (*Rudolf Steiner*).

* EXPANSION: Some followers of Dr. Rudolf Steiner have interpreted that he, Dr. R. Steiner, was the

reincarnation of the Bodhisattva of the Maitreya Buddha.

It has been interpreted that Dr. Steiner hinted that the Bodhisattva of the Maitreya Buddha was an Essene who lived more than a hundred years before our Christian Era, and whom he identifies with Jeshu ben Pandira, and that Jeshu ben Pandira was reincarnated in Dr. Steiner in the twentieth century, interpretation that perhaps arose from the following words:

"... Could humanity but have the good fortune (I desire to give this only as an indication) of seeing the reincarnation in our time of that Jesus ben Pandira who was inspired by the great Bodhisattva destined to be the Maitreya Buddha, he would recognize as his most important mission this teaching concerning the etheric Christ, the Christ Who would appear in etheric clouds, and he would impress on his hearers the fact that once and once only could the Christ appear in a physical body. Let us suppose that this Jesus — the son of Pandira — who was stoned to death in Palestine a hundred years before our era were to be reincarnated in our time and that he announced the coming of Christ; he would not tell of His coming in a physical body but in an etheric garment, similar to that seen by Paul. By teaching this fact, Jesus ben Pandira would be recognized for what he was."

[...]

"It is our task to emphasize most particularly that the very nature of the Christ-Event carries with it the implication that He Who came in a physical body as Christ Jesus at the beginning of our era, would appear again before its close; this time clothed in an etheric garment as he appeared to Paul on the way to Damascus..." (*Dr. R. Steiner, "The Gospel of St. Matthew".*).

When R. Steiner says that if "Jesus — the son of Pandira —" were actually reincarnated, he would say that "Christ" would appear again "in an etheric garment" and "By teaching this fact, Jesus ben Pandira would be recognized for what he was...", and when Dr. Steiner himself further says that "...Christ Jesus at the beginning of our era, would appear again before its close; this time clothed in an etheric garment...", it may be that his followers interpreted that Dr. Steiner "would be recognized for what he" indeed "was", the Essene "Jesus — the son of Pandira —" reincarnate, whom he also identified with the Bodhisattva of the Maitreya Buddha...

Nevertheless, if Dr. Rudolf Steiner's statement, saying that he was the Bodhisattva of the future Maitreya Buddha, existed, we would greatly regret to have to say that, in this respect, he was wrong. And if so, the

explanation would be his lack of "philosophical consciousness":

"... Dr. Rudolf Steiner, [was a] powerful illuminated clairvoyant, eminent intellectual, founder of the Anthroposophical Society. Steiner's work is great. His works are wells of profound wisdom." (*V.M. Samael Aun Weor*).

However, he lacked "philosophical consciousness".

Our V.M. Samael Aun Weor, referring to "Max Heindel and Steiner", says about them that:

"... These initiates have lacked philosophical consciousness. It is one thing to be a philosopher, and another to have philosophical consciousness. Any good reader can be a philosopher, but to have philosophical consciousness is another matter. Philosophical consciousness is a function of the Innermost and not of the intellect. To observe within the supersensible, we must have philosophical consciousness."

The serious mistake made by the theosophists Mr. Leadbeater and Mrs. Annie Besant of having believed that Krishnamurti was the reincarnation of our Lord Jesus The Christ was one of the reasons why Dr. Rudolf Steiner withdrew from the Theosophical Society. Nevertheless, if Dr. R. Steiner really came to believe that he was the reincarnation of the Bodhisattva of the

Maitreya Buddha, he would have fallen into a mistake similar to that of the aforementioned theosophists.

If Dr. Steiner had studied the different Books of the Zohar (some modern editions consist of Five Volumes, and the latest one has VIII published to date) and Isaac Luria's teachings, and had he survived to know the Essene Manuscripts found in the caves surrounding Qumran on the shores of the Dead Sea, which contain the keys for the study and true interpretation of the Line of the Messianic Lineage of "The Three Messiahs and the Heavenly Messiah": "<http://www.testimonios-de-un-discipulo.com/La-Linea-Mesianica-del-Linaje-de-Los-Tres-Mesias.html>" (Spanish), his interpretation of the identity of the true Essene Teacher of Righteousness and of each one of the Three Messiahs and of the Heavenly Messiah would have been possibly very different from what has been interpreted by his followers in relation to the Essene Teacher of Righteousness and the First of the Three Messiahs: the Warrior Priest King Messiah, or "the Messiah of the House of Judah", who, according to another Text of Essene origin, "The Testament of Levi", is the same as the Fifth Angel of the Apocalypse: Samael (Aun Weor), or "the Fifth Buddha", who is the true Maitreya Buddha and Kalki Avatar of the New Age of Aquarius, and whose Bodhisattva was born in 1917, at the beginning of the twentieth century.

- II -

**IT IS IMPOSSIBLE FOR THE MAN TO
ACHIEVE THE INNER REALIZATION OF
THE BEING WITHOUT THE LOVE OF A
WOMAN**

Once Gautama Buddha attained Nirvana, he renounced Nirvana and took the Middle-Way, the Direct Path of the Bodhisattvas of Compassionate Heart, for Love to all Poor Suffering Humanity. And His Beloved Wife And Disciple, Princess Yasodhara, also attained Nirvana and renounced Nirvana, following the Path of the Bodhisattvas of Compassionate Heart, since the Woman can also achieve it just like Buddha did.

For,

"Every Woman who makes herself Man [that is to say, who Fabricates her Causal Body], will enter the Kingdom of Heaven." (*Our Lord Jesus The Christ's Words in "The Gospel of the Apostle Thomas"*).

Any BUDDHA (Man or Woman) who renounces Nirvana and chooses THE DIRECT WAY INCARNATES THE INNER CHRIST and becomes a Bodhisattva of Compassionate Heart.

Authentic White Tantrism can be practiced only between a Yogi (a man and only husband of his only wife) and a Yogini (a woman and only wife of her only husband) during lifetime, without ever ejaculating the semen, and transmuting it into creative energy.

Painfully, the mystical, spiritual, religious, philosophical, etc., currents have been infiltrated by infrisexuality: Grey Tantrism, Black Tantrism, Homosexuality, Lesbianism, etc.

THE ONLY SEXUAL UNION ALLOWED BY THE GREAT WHITE LODGE IS THE NATURAL SEXUAL UNION OF THE MALE SEXUAL ORGAN, OR MAN'S PHALLUS, INSIDE THE SEXUAL FEMALE ORGAN, OR WOMAN'S UTERUS, AND WITHOUT EVER EJACULATING THE SEMEN!

Any other sexual union is Infrasexual before The Law of God and the Pure Doctrine of His Envoys: Krishna, Rama, Zoroaster, Moses, Buddha, Jesus, Muhammad.

THE MAITREYA BUDDHA and KALKI AVATAR OF THE NEW AGE OF AQUARIUS, our V.M. SAMUEL AUN WEOR, has very clearly spoken against worldwide Infrisexuality in his Great Work "THE PERFECT MATRIMONY":

"INFRASEX IN YOGA"

"The Seven Schools of YOGA are ARCHAIC and OUTSTANDING, but they could not escape dark goals. Nowadays, there are many INFRASEXUALS who seek proselytes and set up Schools of YOGA. Those individuals hate the PATH OF THE PERFECT MATRIMONY mortally. They abhor WHITE SEXUAL MAGIC. Some of them teach BLACK TANTRISM; that is FATALITY."

"TRUE YOGA is BASED on WHITE SEXUAL MAGIC. YOGA WITHOUT SEXUAL MAGIC is an INFRASEXUAL DOCTRINE proper to INFRASEXUALS."

"In the KAMA KALPA and TANTRIC BUDDHISM there are the legitimate foundations of YOGA."

"AHAMSARA and MAITHUNA are in fact the bases of a true YOGA. AHAMSARA (DISSOLUTION OF THE "I"). MAITHUNA (SEXUAL MAGIC) here is the True SYNTHESIS OF YOGA."

"Those who have entered a Monastery of ZEN BUDDHISM know very well that MAITHUNA and DISSOLUTION OF THE RETURNING EGO constitute the foundations of INNER SELF-REALIZATION. It is now useful to recall the case of the CHRIST YOGI BABAJI. He was not

Celibate. Those who believe that MATAJI is his sister by blood are mistaken. MATAJI is his PRIESTESS WIFE. He attained INNER SELF-REALIZATION with her."

"INDIAN BUDDHISM as well as ZEN and CHAN BUDDHISM are TANTRIC. YOGA turns out a failure without WHITE TANTRISM. THAT IS FATALITY."

"CHINESE AND JAPANESE BUDDHISM are COMPLETELY TANTRIC. There is no doubt that CHAN AND ZEN BUDDHISM really march on the path of INNER SELF-REALIZATION."

"SEXUAL YOGA IS OUTSTANDING IN SECRET TIBET. THE GREAT MASTERS OF TIBET practice SEXUAL MAGIC."

"A GREAT FRIEND OF MINE wrote to me from INDIA, SAYING: 'IN HINDU AND TIBETAN TANTRISM, POSITIVE SEXUAL YOGA (MAITHUNA) is practiced without seminal discharge, following a preparation in which the couple, under the direction of an expert Guru, learn to perform the practices of LAYA KRIYA together, then they proceed to the Tantric Sadhana, in which the husband has to introduce the virile member into the Vagina. This operation takes place after an exchange of caresses between the couple'. 'The man sits with his legs crossed in an ASANA

(POSTURE), and the WOMAN absorbs the PHALLUS. The couple remain in connubial union for a long time without moving, trying to prevent the EGO OF THE analytic CONSCIOUSNESS from intervening, leaving nature to act without interference'. 'Then, with no expectation of Orgasm, the erotic currents enter into activity, provoking ECSTASY. At that instant the EGO is dissolved (IT WITHDRAWS), and desire is transmuted into love'. 'Intense currents similar to the Electromagnetic ones, which produce ecstatic effects, run through the bodies, a sensation of ineffable joy possesses the entire organism, and the couple experience the ecstasy of LOVE and cosmic communion.' Here ends my friend's account, whose name I do not mention. This account is hated by the INFRASEXUALS involved with YOGA. These ones want to work with YOGA to increase the number of INFRASEX fanatics. That is FATALITY."

"YOGA WITHOUT SEXUAL MAGIC IS LIKE A GARDEN WITHOUT WATER OR A CAR WITHOUT GASOLINE OR A BODY WITHOUT BLOOD. THAT IS FATALITY." (*From "The Perfect Matrimony" by our V.M. Samael Aun Weor*).

- III -

THE BUDDHIST CANON OR RULE AGAINST SEXUAL CRIMES

In the "Vinaya" (Sanskrit): "the Foundation of the Buddha Dharma" (the set of Teachings on the Vows and Disciplines established by Gautama Buddha), an offense against the first of four "parajikas" (defeats), such as homosexual behaviors and any type of sexual aberrations and sexual unions against nature, is considered among the most serious offenses, and punished with annulment of monastic vows and perpetual expulsion from the Buddhist community.

It is very clear that homosexuality and sex crimes against nature are condemned as the most serious offenses against the "Buddha Dharma" as stated in the "Vinaya" Rule or Regulation in the "Parajika 1".

"Since the dawn of life, a great battle has existed between the powers of light and the powers of darkness. THE HIDDEN ROOT OF THAT BATTLE IS IN SEX."

"The powers of light and darkness live in eternal struggle, and that struggle has its roots in sex. The semen is the battlefield. ANGELS AND DEMONS

FIGHT TO DEATH IN THE SEMEN. THE MARROW OF THE CONFLICT BETWEEN ANGELS AND DEMONS IS SEX. HERE IS THE PROBLEM. HERE IS THE ROOT OF ALL WHITE AND BLACK DOCTRINES."

"THE MARROW OF THE GREAT BATTLE IS SEX. White magicians want to make the serpent ascend. Black magicians want to make the serpent descend. White magicians follow the path of the PERFECT MATRIMONY. BLACK MAGICIANS love adultery and fornication."

"There are two types of Sexual Magic. The White and the Black one. The positive and the negative one. Sexual Magic with ejaculation of semen is BLACK MAGIC. Sexual Magic without Ejaculation of semen is WHITE MAGIC."

"The Great Battle between White and Black Magicians has its roots in sex. The tempting serpent of Eden and the Bronze Serpent that healed the Israelites in the Desert fight each other. When the Serpent ascends, we become Angels, when it descends, Demons."

"There are two Sexual Magics. The White and the Black one. Those who practice White Sexual Magic never spill the semen during lifetime. Those who practice Black Sexual Magic spill the Semen."

"The white Magician aspires to the Angelic state. The lords of the dark Countenance want to attain the degree of ANAGARIKAS. The souls who follow the path of the PERFECT MATRIMONY become fused with their INNER GOD and rise to the kingdom of the SUPER-MAN. The souls who hate the path of the PERFECT MATRIMONY divorce themselves from their INNER GOD and plunge into the abyss."

"Do not let yourself be seduced by those Sublime Doctrines that advise to spill the Semen, as they belong to Black Magic."

(Paragraphs of "Chapter III", "The Great Battle", from "The Perfect Matrimony" by our V.M. Samael Aun Weor).

- IV -

THE BIBLE READS

"You shall not lie with a man, as with a woman: it is abomination." (*Leviticus 18:22*).

"If a man also lies with a man, as he lies with a woman, both of them have committed an abomination..." (*Leviticus 20:13*).

"... nor a sodomite [homosexual] of the sons of Israel." (*Deuteronomy 23:17*).

"Know you not that the unrighteous shall not inherit the kingdom of God? Be not deceived: neither fornicators, nor idolaters, nor adulterers, nor effeminate, nor abusers of themselves with mankind [homosexuals], nor thieves, nor covetous, nor drunkards, nor revilers, nor extortioners, shall inherit the kingdom of God." (*The First Epistle of St. Paul the Apostle to The Corinthians, 6:9-10*) [*"King James" Bible*].

"Don't you realize that those who do wrong will not inherit the Kingdom of God? Don't fool yourselves. Those who indulge in sexual sin, or who worship idols, or commit adultery, or are male prostitutes, or practice homosexuality, or are thieves, or greedy people, or drunkards, or are abusive, or cheat people--none of these will inherit the Kingdom of God." (*Holy Bible, New Living Translation, 1 Corinthians 6:9-10*).

"Do you not realise that people who do evil will never inherit the Kingdom of God? Make no mistake -- the sexually immoral, idolaters, adulterers, the self-indulgent, sodomites, thieves, misers, drunkards, slanderers and swindlers, none of these will inherit the Kingdom of God." (*"Jerusalem Bible", 1 Corinthians 6:9-10*).

TANTRIC BUDDHISM

THE AUTHENTIC MAITREYA BUDDHA teaches that Nirvana cannot be attained without practicing White Tantrism. It means that Gautama Buddha practiced White Tantrism or the Science of Tantrayana or Vajrayana ("THE DIAMOND VEHICLE") of Esoteric Buddhism with his Beloved Wife and Disciple, Princess Yasodhara:

"TANTRIC BUDDHISM teaches that it is possible to attain Nirvana only with the woman. It is also certain that the woman can attain Nirvana only with the man." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

Nevertheless, the goal is not to attain Nirvana, but rather, once it is gained and the "Bodhicitta" has been created, we must renounce Nirvana and enter "The Middle Way", that is, THE DIRECT PATH, the only Path that leads us to Total Christification and Liberation.

Gautama Buddha and His Wife Princess Yasodhara renounced Nirvana and chose The Direct Path of Total Christification and Liberation, the Path of the Bodhisattvas of Compassionate Heart.

"BUDDHA taught his disciples the MAITHUNA secretly. BUDDHA taught his disciples the dissolution of the "I". BUDDHA taught his disciples the path of sacrifice for humanity. Millions of volumes of Occultism, Theosophism, Rosicrucianism, etc., have been written, much has been said, but the reality is that the synthesis of all knowledge is reduced to the three factors: First: TO DIE; Second: TO BE BORN; Third: TO SACRIFICE ONESELF FOR HUMANITY. The "I" must die. The INNER BUDDHA must be born within ourselves. We must love Humanity and proclaim everywhere the DOCTRINE OF THE GOOD LAW." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

"In ancient times, the arcanum [White Sexual Magic performed between a man and a woman] was only given to the initiates secretly. Buddha Taught his well-prepared disciples this key."

"He who wants to die in the Lord must wash his feet in the waters of renunciation. Lord Buddha Taught chastity as basic foundation of Initiation."

"So Buddha asked his disciples, "Tell me, O disciples, when does a disciple cease to be a disciple?" And Sariputra replied, "The good disciple must not break chastity. Whosoever breaks it [by fornications, adulteries, homosexuality, lesbianism,

etc.,] is no longer a disciple of Sakyamuni". This is textually from the Gospel of lord Buddha transcribed from the Pitakas, or Holy Writings of Buddhism. See Yogi Kharishnanda's text." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

"... the eightfold path Taught by Buddha is absolutely sexual. Nevertheless, Buddha spoke in a veiled way, as at that time Initiates were strictly forbidden to divulge the Great Arcanum." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

"Since ancient times, the descent into the NINTH SPHERE [Sexual Magic, or White Tantrism, practiced between a man and a woman] has been the utmost trial for the supreme dignity of the HIEROPHANT; JESUS, HERMES, BUDDHA, MUHAMMAD, MOSES, THE HOLY LAMA, etc., had to pass that terrible trial." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

"SEX, in itself, is the NINTH SPHERE. In the ancient MYSTERIES, the descent into the NINTH SPHERE was the utmost trial for the SUPREME DIGNITY of the HIEROPHANT. BUDDHA, JESUS the GREAT KABIR, HERMES, ZOROASTER, MUHAMMAD, DANTE, etc., etc.,

had to pass through that utmost trial." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

"... Gautama was certainly a Magician of Tantra Initiation; he practiced SAHAJA MAITHUNA intensely, and he handled the spear with singular mastery." (*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

"(The descent into the Ninth Sphere is the utmost trial for the Hierophant.)"

"(Buddha, Jesus, Dante, Zoroaster, Hermes, Quetzalcoatl, etc., had to pass through that terrible trial.)"

"(As long as we do not pass through that terrible trial, there are only theories within the mind.)"

(*Words by the Maitreya Buddha and Kalki Avatar V.M. Samael Aun Weor.*)

From one of our V.M. Samael Aun Weor's latest Books, "Las Tres Montañas [The Three Mountains]", I have selected the following paragraphs in which He, the Maitreya Buddha and Kalki Avatar of the New Age of Aquarius, clearly says that without the love of a woman and the practice of Sexual Magic, it is impossible for a man to achieve the Inner Self-Realization of the Being:

"The sacramental Baptism of the different religious cults symbolizes SEX-YOGA, Maithuna, Sexual Magic. The key to salvation is in the Spinal Medulla and Semen, and anything that does not pass through that, through this path, is certainly a useless waste of time."

"Jesus, the Great Gnostic Priest, said: 'The Stone - the philosophical one, sex- that was rejected by those who were building. (People from many religions). This became the chief corner stone,' 'This is the Lord's doing, and it is marvelous in our eyes'. 'Therefore I say unto you, The kingdom of God shall be taken from you, and given to a nation bringing forth the fruits thereof (people who are able to practice Sexual Magic, to dissolve the Ego, and to sacrifice themselves for their fellowmen), and the one who falls on this stone -sex-, will be broken to pieces; and when it falls on anyone, it will crush him'. Unquestionably, only by the Sexual Fire is it possible to incinerate all the perverse psychic aggregates we carry within so as to enter the Celestial Jerusalem on Palm Sunday."

"... 'Truly, truly, I say to you, he who does not enter the Sheepfold by the Door (Sex), but climbs in by another way (preaching different doctrines that

have nothing to do with White Sexual Magic), that man is a thief and a robber' (he steals the Sheep and takes them to the Abyss). We left Eden through the Door of Sex; only through that Door can we return to Eden. Eden is Sex itself. 'But he who enters by the Door (Sex) is the Shepherd of the Sheep'..."

"On some occasion -no matter date or time-, being out of physical body, I met my Holy Mother in the interior of a precious enclosure. After the usual hugs between son and mother, she sat down on a comfortable armchair in front of me; I took advantage of the opportunity to ask some very necessary questions. Am I doing well now, mother mine? 'Yes, my son, you are doing well'. 'Do I still need to practice Sexual Magic?' 'Yes, you still need it'. 'Is it possible that there, in the physical world, there may be someone who can SELF-REALIZE HIMSELF without needing sexual magic? The answer to this last question was tremendous: 'Impossible, my son, that is not possible'."

"I frankly and openly confess that I was astonished at these words of the adorable one. I then remembered with supreme pain many pseudo-esoteric and pseudo-occultist people truly yearning for final liberation, but unaware of the SAHAJA MAITHUNA -Sexual Magic-, the marvelous key of

the Great Arcanum. Unquestionably, the road to the abyss is paved with good intentions."

"SEXUAL MAGIC is the way... I understood it so in my present reincarnation, when I wanted to elaborate the 'Philosophical Stone'..."

"The esoteric procedure can be discovered in SEX-YOGA, MAITHUNA, SEXUAL MAGIC. Connection of LINGAM-YONI, PHALLUS-UTERUS, without ejaculation of the ENS SEMINIS. The restrained desire will cause the marvelous processes of the crystallization of the Hydrogen SI-12 in a higher octave."

"The Holy Grail is the miraculous Chalice of the supreme beverage; the Vessel containing the Manna that fed the Israelites in the wilderness; the YONI, the UTERUS of the eternal feminine... The exquisite Wine of transcendental spirituality is contained in that Cup of delights... The Conquest of the "ULTRA-MARE-VITAE", or "SUPRALIMINAL" AND "ULTRA-TERRESTRIAL WORLD", the esoteric Resurrection, would be something more than impossible without SEXUAL MAGIC, without the

woman, without love..." (*The foregoing paragraphs are translations of "Las Tres Montañas [The Three Mountains]" by our V.M. Samael Aun Weor.*)

THE GOSPELS IN THE LIGHT OF ALCHEMY AND
KABBALAH ARE THE GOSPEL OF THE
KINGDOM

"Nowadays, our purpose is to convey the unveiled Knowledge to the whole human species, disseminating it over the roundness of the Earth. For, it is written that this Gospel would be disseminated before the Final Cataclysm. It has not yet been fully disseminated. We will disseminate it. Whoever believes that the Gospel of Christ has been already published in every country of the Earth is wrong because the FOUR GOSPELS are written in code. They are FOUR TEXTS OF ALCHEMY AND KABBALAH. They could not be understood, unless we know Alchemy and Kabbalah. Therefore, they have not been unveiled. And as they have not been unveiled, no one knows them. And as they are unknown, they have not yet been disclosed. So we need to unveil and publish and convey them to every country on Earth. When we have already achieved it, the end will come, the final event will come, which will happen overnight, when one least expects it. It will be by fire, and no one will be able to extinguish that fire, do you understand it?"

Q. And those Gospels, will they really be known to all humanity?

"M. It is written that OUR GOSPEL WILL BE KNOWN EVERYWHERE. We will unravel the Secret Doctrine of the Gospels, we will unveil them to make every country on Earth aware of their truth. Once we have already achieved it, THE FINAL CATAclysm WILL COME."

Q. And humanity, logically, will not accept those Gospels...

"M. Humanity is convinced that the Gospels were already disclosed, but it is not true, they have not been disclosed because they are in code. Once they are unveiled and disseminated all over the face of the Earth, then we can say that, indeed, they have been disclosed, but not before that."

Q. Can we consider that the only Gospels are those of Jesus Christ (Jesus of Nazareth)?

"M. Well, it happens that Jesus the Christ's Doctrine (his Four Gospels) encompasses all the Doctrines of the world. As Christ-Jesus' Gospels are also in Lord Krishna's Gospels, and in Lord Buddha's Gospel as well, and in the Gospel of all Great Avatars of the world, it is the same Doctrine. By unveiling the Mysteries that are within the Four Gospels, the Gospels of all the other great Masters are unveiled."

"However, the Christian Gospel has not been disclosed. It has not been disclosed because it has not been unveiled. People do not know its secrets, its Mysteries, its "Teaching, although they believe to know it. The various prophets, shepherds, etc., who currently exist in the world, are convinced that the Gospel is already known. No way, it is not known. But we, the Gnostics, will make it known, we will convey the Teachings contained in the Gospels to the whole world. We will teach them publicly."

D. Does the political and social philosophy of Jesus Christ's Gospels coincide with the other Gospels, such as that of Buddha, Krishna, Quetzalcoatl and other Christs?

"M. The Gospel is always the same. The Christic Esoteric Doctrine has not changed, it remains the same at all times and ages. It is the Logos' word, and it is what it is, what has always been and will always be."

- VII -

THE PRAJNAPARAMITA INTUITION

About this Doctrine, the true Maitreya Buddha and Kalki Avatar of the New Age of Aquarius, our V.M. Samael Aun Weor, says:

"There is a transcendental type of Intuition, since in the field of Intuition, or in the World of Intuitionality, there are different degrees of Intuition. Unquestionably, the highest Intuitional degree is that of the philosophical-religious or philosophical-mystical minds, it is the type of Intuition that corresponds to the Prajnaparamita." (*V.M. Samael Aun Weor*).

"... The INNER MAN is what counts, and the Inner Man receives his payment, the Great Law pays him. The Inner Man is awake because he has disintegrated the Ego; the real, true Man who sacrifices himself for his fellowmen obviously attains Enlightenment. So, the main fundamental thing is to create the Man, and this is achieved by organizing the psyche. But many, instead of dedicating themselves to organizing their own inner psyche, are exclusively concerned with developing Lower Powers, or Lower Siddhis. That is absurd! As for us, where will we start: By organizing the psyche or developing Lower Powers? What do we

want? We must be judicious in analyzing, judicious in our yearnings. If Powers are what we are looking for, we are wasting time miserably. I believe the fundamental thing is to organize our inner psyche; that is the basic thing. If you understand it in yourselves and work on yourselves, you will succeed in shaping the psyche. Then, the real Man, the true Man, will be born within you... Understand this: It is better to shape the psyche, as we use to say, than to look for Lower Siddhis, or Lower Powers. There is a Transcendental Power that is born in any Man who has really worked on himself. I am emphatically referring to the INTUITION, the IN-TU-I-TION, and I am mentioning this so that you stop coveting Powers..." (*V.M. Samael Aun Weor*).

- VIII -

THE DHARMA-MEGHA

"We need to enclothe the DHARMA MEGHA [*], the cloud of virtue, the marvelous radiance of the perfect ones who renounce powers." (*V.M. Samael Aun Weor*).

"[*] Dharma-megha (Sanskrit).- Literally: "Cloud of virtue or merit". When after this illumination the Yogin works entirely without attachment to any object or desire, he reaches the state of supreme non-attachment wherein the light of the soul breaks out in full. In fact all appears full of soul and there is nothing to interrupt this blissful perception. This state [is known as "cloud of merit or virtue", and] is of the highest merit [degree of Samâdhi] which is compared to a cloud inasmuch as it besprinkles the germs of Samâdhi into full bloom. –Manilal Dvivedi: Commentary on Sutra 29, book IV, of the Aphorisms of Patañjali." (*G.T. [Theosophical Glossary, Spanish Edition] H.P.B.*)

The "Dharma-Mega" is the last and higher of the Ten Stages of the Bodhisattva, "where the Bodhisattva attains perfect knowledge" and becomes a "Perfect Bodhisattva".

The Initiates of the Path of the Bodhisattvas of Compassionate Heart renounce "powers", as they enclothe "the DHARMA MEGHA, the cloud of virtue..."

This does not mean that the Real Being of an Initiate of the "Eightfold Path" of the "Direct Way" has no powers. He indeed does, as the Father, the Real Being, has all the powers and faculties, and he uses them at his will. But the Walker of the Middle Path, or of "The Direct Way", renounces powers when he enclothes "the Cloud of Virtue or Merit" of the "Dharma-Megha".

"Do not covet powers. Do not desire powers, Cultivate the lotus flowers with disinterested love."

"Cultivate your precious and delicate inner garden as the poor gardener cultivates his garden."

"When your lotus flowers shine bright, remember that all your powers are nothing but miserable candlelights, shining like glowworms before the brightly shining sun of your Immolated Lamb."

"You are not the Master; you are but the sinful shadow of him who has never sinned. Remember that only your Inner Lamb is the Master."

"Remember that even though your Inner God is a hierarch of fire, you, poor worm, are only a human being, and you will always be judged as such."

"Your Inner Lamb could be a planetary God; but you, poor worm of the mud, remember and do not forget it, you are only the shadow of your God. Poor sinful shadow!"

"Do not say 'I am the God such-and-such' or 'I am the Master such-and-such', as you are but a shadow, who must resolve to die beheaded in order not to serve as an obstacle for your Inner God. It is necessary that you attain supreme humbleness." (*V.M. Samael Aun Weor*).

"... Remember that the "I" does not receive Initiations. Do not boast to be an Initiate. Do not say "I have many Initiations", "I have these Powers", because this is arrogance and vanity. Only the Innermost receives initiations. You, poor man, are no more than the sinful shadow of him who has never sinned. Aim at dying in Yourself more and more so that the "Son of Man" may be born within You..." (*V.M. Samael Aun Weor*).

"... be very careful not to fall into pride. Having those powers, be as he who has none. Acknowledge your own misery and sin. Shelter not. You are just the sinful shadow of him who has never sinned." (*V.M. Samael Aun Weor*).

THE WHITE SEXUAL MAGIC BETWEEN A MAN AND A WOMAN IS THE ESSENCE AND SYNTHESIS OF KALACHAKRA

There is a tradition saying that "Kalachakrapada the Elder", "the first Kalachakra Master in India", having been Initiated in the Gnosis of Tantra in Shambhala, once he arrived at the Nalanda Temple in Central India, wrote the following teachings that were received and widespread by "Nadapada", or "Naropa" ("Nado", "Kalachakrapada the Younger"), and his disciples:

[*] "Those who do not know the Paramadibuddha [the 'Supreme Primordial Buddha', the root of Kalachakra, (literally 'Chakra', 'Wheel' or 'Time Cycle'); 'the Unexcelled Yoga-Tantra class'], do not know the Namagamiti ['Chanting the Names of Manjushri, Incarnation of Supreme Knowledge'. Manjushri, Bodhisattva disciple of Buddha, who renounced Nirvana to follow the Direct Path to Sacrifice himself for the Poor Suffering Humanity at all times. In the 'Manjushri Nama Samgiti', two of the Names of Manjushri are 'Ganesha' '(49)', and 'Yamantaka' '(68)']. Those who do not know the Namagamiti, do not know the Gnosis Body [Jñanakaya] of Vajradhara [The Logos, the Supreme Buddha, Adi-Buddha, YEW, IAO, Yeshua Sar

HaPanim, our True God]. Those who do not know the Gnosis Body of Vajradhara, do not know the Mantrayana [or Tantrayana, Maithuna, White Sexual Magic, the Tantric Vehicle of the Esoteric Buddhism]. All those who do not know the Mantrayana, are Samsaric [submitted to the wheel of Samsara]: they are separate from the path of Bhagavan Vajradhara [the Supreme Buddha, Adi-Buddha, YEW.]. Thus, noble Gurus should teach the Paramadibuddha, and noble disciples who strive for liberation should listen to it."

Note: Texts in italics and in brackets are ours.

- X -

THE BUDDHA AND THE CHRIST BY THE MAITREYA BUDDHA

The following paragraphs that we transcribe between quotation marks have been selected from our V.M. Samael Aun Weor's teachings:

"These are serious and definitive times. Only by entering the Eightfold Path taught by Buddha, we will be saved. That Eightfold Path is totally sexual."
(V.M. Samael Aun Weor).

"When the Creative Energy has descended from the Higher Worlds, when it has passed through its Seven Stopinder, or Magnetic Centers, when finally it crystallizes in the Physical World, it must receive a special 'SHOCK', if we want it to return inwards and upwards, so as to make new creations; otherwise, it will flow downwards to generate new organisms. When we analyze this issue, we understand the mistake of some abstinent Monks: These individuals proposed themselves to abstain (to keep the Sperm), but as they knew not the Science of Transmutation, they degenerated dreadfully; they overloaded with terribly malignant VENENIOOSKIRIAN VIBRATIONS. It is clear that when the Sperm does not receive a special

'Shock', it then degenerates terribly, originating the ABOMINABLE KUNDARTIGUADOR ORGAN."

"The Sacred Absolute Sun gives us the example: Life emanates from it, descending from Region to Region but, later, it takes its Strength from life itself, that is to say, it receives a 'Shock' that comes from the outside world and, by receiving it, it sustains itself. This is how the Esotericist must proceed as well."

"... Only through a special shock can the Creative Energy be transmuted for the Regeneration and Inner Self-Realization of the Being. That 'shock' is possible only through the SEXUAL MAGIC. Therefore, REGENERATION is impossible without the Maithuna... I have spoken clearly so that you can understand..." *(V.M. Samael Aun Weor).*

"(Only the Bodhisattvas of the middle path attain the incarnation of the Christ in themselves.)"

"(The Inner Christ is the true refuge of the Bodhisattva of compassionate heart.)" *(V.M. Samael Aun Weor).*

"(In order to become totally fused with the Divinity, the real man must become a bodhisattva. Obviously, only the bodhisattvas of compassionate heart can incarnate the Christ. That is why it has always been said that Christ is the Bodhisattva. These solar men are actually the harvest of the supreme Light of the Aeons.)" (*V.M. Samael Aun Weor*).

"The middle path; the eightfold path of the Bodhisattvas of compassionate heart leads us to the port of final liberation." (*V.M. Samael Aun Weor*).

"(The Man-Christ, the conscious Bodhicitta, can make his physical body immortal.)" (*V.M. Samael Aun Weor*).

"It is said that the Lotus Flower of the Logos sustains the Universal Life, so does the Bodhicitta as well..." (*V.M. Samael Aun Weor*).

"BUDDHA and JESUS, or Buddha and the Christ, COMPLEMENT EACH OTHER within ourselves..."

"Once I told you the case (an unusual case) in which, on some occasion, I went over there, in a

Buddhist Temple, in Japan, and I said something about the Christ inside it, before the congregation. Obviously, it made all the monks murmuring. I was in the midst of the Buddhist Monastery; indeed, the monks went to the Master, telling him that a man was talking in favor of the Christ. I expected that monk to come in a rage against me with sticks and who knows what else, right? But fortunately nothing happened... He told me:- How is it that you are speaking in favor of the Christ here, in a Buddhist Temple...? And I reply to him:- With the deep respect that this congregation deserves, let me tell you that Christ and Buddha complement each other... Then, to my astonishment, I saw that Master nodding like this..., and he said:- So it is; Christ and Buddha complement each other. He stated it before all the monks. Then he spoke to me in a Koan to hint to me that Christ and Buddha are two inner factors that one carries within. He asked to bring him a thread with which he tied up my right thumb first, and then my left thumb. I understood the Koan, as I am used to the Dialectic of the Consciousness. By that he wanted to tell me that 'Christ and Buddha are linked within ourselves, they are two aspects of our own Being '... And I can explain this to you, or rather, I can explain it precisely in the light of the Tree of Life: the Buddha, of course, is formed by these two

Principles: CHESED and GEVURAH. In a strictly philosophical language, we would say: ATMAN-BUDDHI (that is, the INNER BUDDHA). And as for the Christ, let us see him here, in CHOCHMAH. Anyway, so that the Christ through BINAH (which is Sex) is connected with the Buddha, who is Chesed-Gevurah (part of our own Being: Christ and Buddha). Therefore, the esoteric and religious future of tomorrow's humanity will have, undoubtedly, the best of CHRISTIC ESOTERICISM and the best of Buddhist ESOTERICISM, that is to say, Buddhist Esotericism and Christic Esotericism need to integrate, merge themselves (they are two parts of our own Being)."

"Gautama, the Buddha Sakyamuni, came to truly teach us the Doctrine of Chesed and Gevurah, that is to say, the Doctrine of the Innermost, the Doctrine of the Inner Buddha. And as for Jeshua Ben Pandira, he came to teach us the Doctrine of Christ (Chochmah is the Christ), he came to teach us the Doctrine of the Human Soul, the Doctrine of Tiferet, the Doctrine of the Inner Christ, the Doctrine of the Inner Chrestos. Gautama brought us the Doctrine of the Inner Buddha, and Jesus of Nazareth brought us the Doctrine of the Inner Christ. Each one of them brought some message

about our own Being. So then, Christ and Buddha complement each other, they are within us; that is obvious. Once we understand these issues, my dear brothers, it is therefore worthwhile to work to be able someday to receive the VENUST INITIATION, that is to say, the INITIATION OF TIFERET, the NATIVITY OF THE HEART..." (*V.M. Samael Aun Weor*).

"... there are some who believe that Gautama, the Shakyamuni Buddha, is higher than Jesus of Nazareth, the Christ; and others who say that the Christ is superior to Buddha. Everyone is free to think as he likes; I place the Occultists and Esotericists within the living field of esoteric study. We know very well that Atman-Buddhi is the Inner Buddha, the Buddha. So it is written in the Sanskrit books. Now then, we already know that the Christ is the Second Logos (the First Logos is the FATHER, BRAHMA; the Second is the SON, VISHNU; the Third SHIVA, the HOLY SPIRIT). Therefore, that Inner Christ clearly is, within the staircase of the Being, or within the Levels of our Superlative and Transcendental Being, far beyond the Buddha, but they complement each other." (*Words by the TRUE MAITREYA BUDDHA and KALKI AVATAR V.M. SAMAEAL AUN WEOR.*)

- XI -

ONLY THROUGH THE WOMAN IS IT
POSSIBLE TO ATTAIN SELF-
REALIZATION

The book "The Tao of Women" ("32 Women and Men: The Tao") reads:

"Men and women in harmony reflect the Tao. When working together, the sum of the parts is greater than the whole."

That is to say, the man without the woman is not even a reflection of the Tao, and so is the woman without the man. But when they join to work together, they reflect the Tao.

The Apostle Paul of Tarsus says so too:

"... neither is the man without the woman, neither the woman without the man, in the Lord. For as the woman is of the man, even so is the man also by the woman; but all things of God." (*First Epistle of St. Paul, the Apostle, to The Corinthians 11:11-12*).

"And YHVH God said, It is not good that the Man should be alone; I will make him an help [Woman] meet for him. [...] And YHVH God caused a deep sleep to fall upon Adam, and he slept: and he took one of his ribs, and closed up the flesh instead thereof; And the rib, which YHVH God had taken

from Man, made he a Woman, and brought her unto the Man..." (*Genesis 2: 18, 21-22*).

That is to say, it is not good that the man should be without a woman.

Brahma-Sarasvati, Vishnu-Lakshmi, Shiva-Parvati, or the Hindu Trinity, each one appear with His Shakti, or Feminine Consort.

Krishna, Rama, and Buddha, each one had His Wife.

"... Gautama, the BUDDHA... His Doctrine was wonderful: He taught the dissolution of the Ego and, secretly, Sexual Magic, and admonished his disciples, inviting them to sacrifice for humanity..." (*Words by the MAITREYA BUDDHA V.M. Samael Aun Weor*).

"Note that next to great men always appear great women: Next to Gautama Shakyamuni Buddha is YASHODHARA, his beautiful wife-disciple; next to the Divine Rabbi of Galilee appears MARY MAGDALENE... Obviously, it would be impossible for great men to carry out gigantic tasks, like those that have allowed to change the course of History, unless they were respectively accompanied by some great woman." (*Words by the MAITREYA BUDDHA V.M. Samael Aun Weor*).

"We must stoke the Flame of Spirit with the Power of Love." (*V.M. Samael Aun Weor*).

"Why flee from the woman? Why look at her as something sinful, when it is through her that we can achieve Self-Realization? Why flee from society? ... By fleeing from society, we flee only from ourselves, and that is absurd. For, in the relationship with humanity, in the contact with every person, we discover the defects we carry within us; and it is in the relationship between the opposite sex how we can create the Superior Existential Bodies of the Being; then, why flee?"

"Many hermit monks of the Middle Ages followed similar behaviors. We are now in mid XX century, beginning the Age of Aquarius; Asceticism has not been dismissed, no; THE ASCETICISM OF THIS NEW AGE is different: While the past Asceticism fled from sex, that of Aquarius SEEKS OUT SEX because it considers that in sex there is that marvelous Power able to transform us radically. Our Asceticism, therefore, does not flee from sex, seeks out sex. Loneliness is only for those who have already achieved the elimination of the Ego and the crystallization at least of the Third Force. Nevertheless, those who do not possess Superior Existential Bodies of the Being, those who have not eliminated the myself, the oneself, what do they

expect from loneliness? Why do they wish the path of celibacy? Why do they yearn to live an absurd life, like that of the mistaken monks of the Himalayas whom I was referring to? We are going towards a Revolution of the Consciousness, to make a radical transformation. Within each one of us there are extraordinary powers that are dormant, latent; we need to awaken them, to put them into action."

"And it is possible to achieve it only when we stoke the Fire and dissolve the Ego. "We must stoke the Flame of Spirit with the Power of Love". Unfortunately, people do not understand what we are saying because they are asleep. We advocate the AWAKENING OF THE CONSCIOUSNESS, only then is it possible to understand." (*V.M. Samael Aun Weor*).

"... the monk develops the Higher Emotion, but it does NOT mean that, for this reason, he MANAGES TO CREATE THE ASTRAL BODY or anything like that because that is different... As I have told you, each vehicle is created only through the transmutation of the Hydrogens, including the FOUR GLORIOUS BODIES of Nirmanakaya, Addikaya, Sambhogakaya or Dharmakaya... Therefore, it is impossible to form any vehicle

when the Sexual Hydrogen Si-12 is excluded. The fact that the monk develops the emotional part is true, but that is not all. In new existences, those who were monks return as YOGIS, and there are several types of Yoga. There is the HAṬHAYOGA itself, which is disqualified by the Venerable White Lodge; however, there is another type of HATHA-YOGA that we would call TANTRIC, which is not disqualified. There is the BHAKTI-YOGA, that is, the YOGA OF DEVOTION. It develops the mystical side in an extraordinary way, the high Devotion, and it can give us Enlightenment, but it does not lead us to the Inner Self-Realization of the Being either. There is the JNANA-YOGA, that is, the MENTAL YOGA, the Jnana strives for self-knowledge, it knows the different disciplines of the Mind, attains Samadhi but not Self-Realization. There is also the RAJA-YOGA. The goal of that Yoga is the development of Chakras, of Occult Powers, etc. There is no doubt that some development is achieved, but that is not Self-Realization. There is what we could call AGNI-YOGA or the YOGA OF FIRE or KUNDALINI-YOGA. Now then, this leads us to the very doors of the FOURTH PATH. However, the Fourth Path is in itself beyond, much beyond, the Path of the Fakir, much beyond the Path of the Monk, and much beyond Yoga. Nevertheless, the Fourth Path

contains something of the Fakir, of the Yoga, and of the Monk, but it is none of those three. THE FOURTH PATH IS GNOSIS..." (*V.M. Samael Aun Weor*).

"... Jesus the Christ's Doctrine (his Four Gospels) encompasses all the Doctrines of the world. As Christ-Jesus' Gospels are also in Lord Krishna's Gospels, and in Lord Buddha's Gospel as well, and in the Gospel of all Great Avatars of the world, it is the same Doctrine. By unveiling the Mysteries that are within the Four Gospels, the Gospels of all the other great Masters are unveiled." (*V.M. Samael Aun Weor*).

"... JESUS THE CHRIST. He lives in Shambhala with his same body resurrected from among the dead." (*V.M. Samael Aun Weor*).

- XII -

THE TRUE MAITREYA BUDDHA REDIVIVUS

In December 24th, 1977, V.M. Samael Aun Weor disincarnated. Our V.M. Samael Aun Weor had already clearly announced His Disincarnation in His Great Work "Las Tres Montañas [The Three Mountains]", in "A FEW WORDS TO THE READER":

"Without in any way wishing to offend delicate susceptibilities, we must emphasize the basic idea that various venerable institutions coexist within the cultural-spiritual environment of contemporary humanity, which very sincerely believe to know the secret path and, nevertheless, they do not know it."

"Allow me the liberty to say with great solemnity that we do not want to make destructive criticism; WE ARE EMPHASIZING, and it is obvious that it is not a crime."

"Obviously, and out of a simple very deep respect to our fellowmen, we would never pronounce against any mystical institution."

"No human being should be criticized for not knowing something that has never been taught to him. The secret path has never been revealed publicly."

"In rigorously Socratic terms, we would say that many scholars who claim to know thoroughly the Path of the Razor's Edge not only do not know, but also do not know that they do not know."

"Without wanting to indicate or point at any spiritual organization, and without any intention to humiliate anyone, we shall simply say that the learned ignoramus not only does not know, but also does not know that he does not know."

"All ancient sacred books allude to the secret path, citing, mentioning it in many verses, but people do not know it."

"Indeed, the purpose of this work you are holding in your hands, dear reader, is to unveil, show, teach the esoteric path that leads to the final liberation. This is one more book of the Fifth Gospel."

"Goethe, the great German initiate, said: 'All theory is grey and green only is the tree of golden fruits that is life'."

"Transcendental lived experiences are what we certainly give in this new book: what we are aware of, what we have experienced directly."

"It is urgent to draw the maps of the path, showing each step with precision, pointing out the dangers, etc., etc., etc."

"Some time ago, the guardians of the Holy Sepulcher told me, 'We know that you are departing, but before you go, you must leave the maps of the path and your words to humanity'."

"I answered saying, 'that is what I will do'. Since then, I have solemnly committed myself to writing this book."

"THE AUTHOR" [Samael Aun Weor].

After His disincarnation, our V.M. Samael Aun Weor received THE PHILOSOPHICAL STONE in the Gnostic-Rosicrucian Temple that is placed in State of Jinas (in the Fourth Dimension), in the Cerro de Chapultepec [Chapultepec Hill], in Mexico's Capital City.

It means that our V.M. Samael Aun Weor, The Maitreya Buddha, is a RESURRECTED Master ("REDIVIVUS"), AN IMMORTAL, but since his Disincarnation and subsequent Resurrection from among the Dead, HE HAS NOT APPEARED PUBLICLY.

Therefore, since our V.M. Samael Aun Weor's disincarnation, whoever has appeared claiming or insinuating that he is Samael Aun Weor or the Maitreya Buddha and Kalki Avatar or his alleged "double" or "twin" is a false Maitreya.

THE MAITREYA BUDDHA AND KALKI AVATAR, V.M. Samael Aun Weor, is Working very actively in the Higher Dimensions, in His CHRISTIFIED Etheric Body. And he will APPEAR only in the final moments of our Humanity, instants before the Final Cataclysm that is approaching, to harvest the FERTILE SEEDS who will serve as Seedbed for the future Humanity.

We love all Beings, all Humanity.

Every Human Being is also Humanity.

- I have finished writing this study, with the Help of God, on Tuesday, March 17, 2015 -

- Expansion made with the Help of God on Tuesday, March 24, 2015 -

"May all Beings be Happy!"

"May all Beings be Blessed!"

"May all Beings be at Peace!"

With all my Heart and for all Poor Suffering Humanity,

Luis Bernardo Palacio Acosta

Bodhisattva of V.M. Thoth-Moisés.

<http://www.testimonios-de-un-discipulo.com/Gnosis.html> (English).