

A sunset over a large body of water, likely a lake or bay. The sky is a mix of blue and orange, with the sun low on the horizon. The water reflects the light from the sky. In the foreground, there are silhouettes of palm trees and other vegetation on the right side. The overall scene is peaceful and scenic.

NYAME
THE BRIGHTLY
SHINING SUN
AND THE COSMIC MOTHER
IN
THE TRADITIONAL AKAN CULTURE OF GHANA
- VENERABLE MAMO ARWA VIKU
MEETING AND DIALOGUES
WITH TRIBAL CHIEFS OF GHANA AND NIGERIA -

**The ASANTE KING
in Africa
receives MAMO
ARWA VIKU's
Message.**

NYAME
THE BRIGHTLY
SHINING SUN
AND THE
COSMIC
MOTHER
IN
THE TRADITIONAL
AKAN CULTURE OF
GHANA

"We, the Gnostics, find the root of the cosmos exclusively in PARABRAHMAN [*1] and MULAPRAKRITI [*2], the Eternal FATHER-MOTHER, the DIVINE ANDROGYNE." (Venerable MASTER SAMAEL AUN WEOR).

[*1]. "Parabrahman" is "the Universal Spirit of Life", "The Great Reality", "The Absolute".

[*2]. "Mulaprakriti", or "Shekinah", "the Veil of the Unknowable" is "The Primordial Matter", "The Mother-Substance", "Aluna".

"I have carefully read V.M. THOTH MOISÉS' study [*], thanking him for the note where he mentions my trip to Ghana to visit the Asante culture in Africa."

"My prayers for V.M. THOTH MOISÉS, his wife Mrs. GLORIA MARÍA, family, friends and community. Blessings from the Divine Forces 'YUMAN-ZAKÜ' ".

"Mamo ARWA VIKU"

"Sierra Nevada de Santa Marta."

* (This study).

Clarification: Since the date we sent this study to Our Venerable MAMO ARWA VIKU, it has been expanded and changed with the revisions we have made until today, September 12th, 2016.

We are sending this study with the new expansions to Our Venerable MAMO ARWA VIKU again in order to

ask Him respectfully a favor, if it is possible for Him to read and revise it before its publication, and communicate to us what He considers must be expanded or clarified so that we can include it in this publication on "Page 9" of Our Website: <http://www.testimonios-de-un-discipulo.com/Gnosis-and-Wisdom-of-the-Venerable-Mamos-and-Mamas-of-the-Sierra-Nevada-de-Santa-Marta-in-Colombia.html>

This study has been revised by Our Venerable MAMO ARWA VIKU and He has welcomed it because He has seen that it is correct.

Infinite Acknowledgments with all my Heart to Our Venerable MAMO ARWA VIKU for His Kindness in revising this work.

The following photographs taken during the visit Our Venerable MAMO ARWA VIKU made to the Country of Ghana in Africa, in which he appears together with the ASANTE KING OF GHANA and other Authorities and Members of Ghana Communities, have been sent to us by Our Venerable MAMO ARWA VIKU to be published with his due Authorization in this Work: "May these photographs, which go to VENERABLE MASTER THOTH-MOISÉS, be shared with the world, as I have been in all these communities and they acknowledge me as a Spiritual Authority." (Venerable MAMO ARWA VIKU).

On behalf of our primeval ATIS (mothers) as a sacred symbol of Mother Earth, receiving MAMO ARWA VIKU's greeting.

- I -
Brief Introduction
to the Studies
on
THE ANCESTRAL AND TRADITIONAL
AKAN CULTURE OF GHANA

"The Golden Stool of Kings" - "The Golden Throne of Kings"

Ghana is located in West Africa. On a horizontal straight line and on the other end of the map of Africa, there is the Land of Ethiopia. "Are ye not as children of the Ethiopians unto me, O children of Israel? (Book of Amos 9:7).

Map of Ghana, Capital Akkra - Kumasi is the Capital of the Asante Nation -

Location of Ghana in the Continent of Africa -

"Asante" means "People of Ashan", mentioned in the Bible, assigned to AARON and his Descendants:

"The very name Ashanti has itself a strong Hebraic flavor... Actually, the termination "ti" or "tie" in the names of West African Tribes has usually the general meaning of "the race of," "the men of," "the children of." This would make Ashanti, "the people of Ashan." (HEBREWISMS OF WEST AFRICA From Nile to Niger with the Jews (by) JOSEPH J. WILLIAMS").

"57 To the sons of Aaron they gave the cities of refuge: Hebron, Libnah with its pasturelands, Jattir, Eshtemoa with its pasturelands, 58 Hilen with its pasturelands, Debir with its pasturelands, 59 Ashan with its pasturelands, and Beth-shemesh with its pasturelands;" (Book 1 Chronicles 6:57-59).

"We write Asante, and not 'Ashanti', because the simple sound of English sh does not exist in the language and no true Asante or Fante man uses it." [...] "The four last

letters are pronounced as in the Italian name 'Dante' ..." ("History of the Gold Coast and Asante, based on Traditions and Historical Facts, comprising a period of more than Three Centuries from about 1500 to 1860. By Carl Christian Reindorf.")

"The vestiges among the Ashanti of the [Hebrew] Feasts of Rosh Ha-Shanah ["Head of the Year", Jewish New Year] and Yom Kippur ["Day of Atonement, Repentance and Forgiveness"] also demand contact with an early [very ancient, archaic] Hebraic influence, if we may credit the words of Solomon Zeitlin: 'The Jews after the destruction of the Temple (Second), paid no attention to the holidays except Purim and Hanukkah, as the raison d'etre for celebrating them had ceased. It is true, we do find some discussion by the Tanaim and Amorairn concerning them, but they were purely of a theoretical nature, while the people in actual life knew nothing of them.' " (HEBREWISMS OF WEST AFRICA From Nile to Niger with the Jews (by) JOSEPH J. WILLIAMS").

AKAN is the Name of the Ancestral Culture of the Country of Ghana (Republic of Ghana in West Africa).

The Akan People is one of the largest ethnic groups in Ghana. Their language is part of the "Kwa" ("People") languages.

One of the main AKAN Families is that of the Asante Nation, or "Asanteman".

The Capital of the ASANTE Nation is KUMASI. Its language is called "TWII", mainly spoken in the Asante Region of Ghana but also in parts of the Eastern, Western, Central, Volta and Brong Ahafo regions of Ghana.

The Twii or Chuii Language (whose pronunciation is like the Spanish Chii [English Chee]) is a branch of the "Kwa" ("People") Language.

One of the traditions of the Akan People is the use of Proverbs of Wisdom, not only in Words, but also in Music, Dance, in Their Textile Art and Clothing.

The AKAN People is Matrilineal.

In the AKAN Culture of Ghana, the Holy Name of the "BRIGHTLY SHINING GOD", the Supreme Almighty One and Only Being (Absolute) FATHER-MOTHER, is NYAME "the Eternal Common Cosmic Father-Mother, co-essential with the Absolute Abstract Space."

The GODDESS "ASAASE YAA" of the Akan Culture, in Her Aspect of "THE MOTHER EARTH", is identical to the GODDESS "CERES" of the Ancient Greeks, one of the Five Aspects of THE COSMIC MOTHER, and to THE MOTHER NATURE of Our Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta.

The meaning of the Holy Name NYAME is still a topic of debate among scholars.

One of the meanings of His Name is "THE SHINING ONE" or "THE BRIGHTLY SHINING ONE".

- II -

**OUR VENERABLE
MAMO ARWA VIKU
MEETING AND
DIALOGUES
WITH TRIBAL CHIEFS
OF GHANA AND NIGERIA**

Venerable Mamo Arwa Viku greeting the Kwame
People at Ntifu in Ghana -

"Accra, Ghana (nov. 22/13). King Obrepong Nii Kojo Ababio V, chief of the locality of Ngleshi in Jamestown (Western Ghana), chaired a Durbar (meeting of tribal chiefs) in honor of the Mamo of the Sierra Nevada de

Santa Marta Arwa Viku (Crispín Izquierdo). The ceremonial meeting was held at Mantse Agbona Palace, and gathered several tribal chiefs from Ghana and Nigeria and more than one hundred residents of Jamestown, who enjoyed an evening of tambours, prayers and dances."

To view and read this complete report on Our Venerable MAMO ARWA VIKU's visit and meeting with TRIBAL CHIEFS of Ghana and Nigeria, please access the following link:

<http://www.cancilleria.gov.co/en/newsroom/news/2013-11-22/7878>

"In the month of African heritage, there comes the photographic exhibit "Origin and thought":

"... a unique event in the history of mankind: the meeting of one of the spiritual leaders of the Sierra Nevada de Santa Marta, Mamo Arwa Viku, Crispín Izquierdo, with the King of the Ashanti empire, Otumfuo Nana Osei Tutu II, in the regions of Kumasi and Upper Volta in Ghana (Africa)..."

To view and read the entire content of this great and wonderful Event, please access the following link:
<http://www.aacidcf.org.co/MDC/content/en-el-mes-de-la-herencia-de-africana-llega-la-exposici%C3%B3n-fotogr%C3%A1fica-%E2%80%9Corigen-y-pensamiento%E2%80%9D>

We also cordially invite you to listen (at the link included below) to an interview done at "RCN" in Bogotá, Colombia, with the Professional Photographer and Architect who accompanied Our Venerable MAMO ARWA VIKU on the trip to Ghana, in Africa, Mr. Jorge Gamboa (Coque Gamboa), where he gives magnificent, wonderful Testimonies on what he had witnessed: the Ancestral, Millenary Wisdom and the Great Higher and Spiritual Faculties of Our Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta, and the Messages They are sending to all Humanity, as well as the Great Higher and Spiritual Faculties of the Venerable WISE ELDERS of Ghana's Native Communities in Africa, very especially on the WISE ELDERS of the ASANTE People of the Ancestral and Traditional Culture of the AKAN People.

<http://www.rcnradio.com/audios/lideres-rcn-entrevista-jorge-gamboa-coque-gamboa/>

During the visit made to the Communities of the WISE ELDERS of Ghana's Tribes, Our Venerable MAMO ARWA VIKU was interviewed on "Ghana TV" television. To view and listen to the interview, please access the following link:

<https://www.youtube.com/watch?v=jzOcs3qrdLA>

- III -

OUR VENERABLE MAMO
ARWA VIKU'S MESSAGES

*Acknowledgments Prayers and
Blessings*

Messages with Acknowledgments, Prayers and Blessings from Our Venerable MAMO ARWA VIKU (sent in the Reports of May 20th and 21st, 2016) to be included with His Authorization in this study that (Our Venerable MAMO ARWA VIKU) has previously carefully read:

"In our cosmogonic thought gold is the spirit of the sun, the sacred elemental that represents all the goods of Mother Earth, both physical and spiritual 'yuianugüe' ".

"Therefore we regard the sun as the earth's inner sun, hence the representation of every object in our pagamentos [payments] and millenary offerings is of gold. For the earth's goodness in sustaining the magnetism with the sun - source of our balance."

"[Venerable] Mamo ARWA VIKU sends these following words (as a personal message":)

"I have carefully read V.M. THOTH MOISÉS' study [*], thanking him for the note where he mentions my trip to Ghana to visit the Asante culture in Africa."

"My prayers for V.M. THOTH MOISÉS, his wife Mrs. GLORIA MARÍA, family, friends and community. Blessings from the Divine Forces 'YUMAN- ZAKÜ' ".

"Mamo ARWA VIKU"

"Sierra Nevada de Santa Marta."

[*] The present study.

Our Infinite Wholehearted Thanks to Our Venerable MAMO ARWA VIKU for the Acknowledgements he sends to us, for His Prayers and Blessings from the Divine Forces "YUMAN-ZAKÜ" for V.M. THOTH-MOISÉS, my Wife GLORIA MARÍA, Our Family and Friends of Our Dear Community, for having carefully read this study, and for His Valuable and Sacred Contributions through His Words and Teachings from the Ancestral and Millenary Wisdom of Our Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta. We also Wholeheartedly pray to all HIGHER HIERARCHIES OF THE VENERABLE WHITE LODGE to always grant Our Venerable MAMO ARWA VIKU, his Wife Mrs. BLANCA, His Dear Family, and also the Venerable MAMOS AND MAMAS and the Families of the Four Indigenous Communities of the Sacred

Mountain of the Sierra Nevada de Santa Marta, Blessings of Help, Strength and Protection. (V.M. THOTH-MOISÉS, Asunción, Paraguay).

Our Venerable MAMO ARWA VIKU's visit to the Asante Culture of Ghana is paramount and transcendental not only for the Ancestral and Traditional Cultures of the Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta (in Colombia) and the Peoples and Families of the AKAN Culture (in Ghana), but also for the reencounter with the deepest and most archaic roots and sources of both Millenary Cultures: The Wisdom and Knowledge of Oral and Written Traditions transmitted and preserved since the most Ancient times by the surviving Israelites of the Humanities from ANCIENT Atlantis, whose traditions have been and are common to the Tribes and Families of Native Peoples from all continents of Our Planet Earth.

Traditions, Events and Facts point it out, and the Esoteric investigation confirms it:

"The Israelite tribes migrated Westward from the Gobi Desert to form the Aryan race. This is represented in the exodus by the departure of Israel from the land of Egypt bound for the promised land. Enormous caravans of human beings captained by the Masters of major mysteries departed from Atlantis to the Gobi desert and then from that desert they headed West to intersect with

some western races and to form our present Aryan race. The captains of those biblical exoduses were the same Masters of major mysteries. They were profoundly venerated by humanity and no one dared to disobey their sacred orders. Moses lasted 40 years in the wilderness, that is, the primeval Israelites remained 40 years in the wilderness and they built the Ark of the Covenant and established the mysteries of Levi and worshiped Jehovah [YHVH]. The seven sanctuaries of mysteries migrated westward and in the light of these shrines, the Magi's Persia, the Rishis' India, Chaldea, Egypt, Hellenic Greece, etc., flourished. The occult wisdom enlightened Solon, Pythagoras, Heraclitus, Socrates, Plato, Aristotle, Buddha, etc. The most powerful civilizations of the past flourished in the light of the sacred mysteries [of the Israelite Tribes of Atlantis]." (Our Venerable MASTER SAMAEAL AUN WEOR's Teachings).

Ancient Traditions on the provenance of the Prophet Moses and the People of Israel from Atlantis are recorded in the "Título de Totonicapán" ["Title of the Lords of Totonicapán"] written in Maya-Quiché in 1554 (contemporary to the final compilation of the "Popol Vuh", or the "Book of the Traditions" between the years 1554-1559), wherein the ancient Quiché Mayas say they were the Hebrews led by Moses through the dry path amid the sea:

"So came the children of Israel, the people of God. The sons and daughters of Israel, those of Canaan, that is, we, the Hebrews, came with great sufferings. Then they were led by Moses, and came to the seashore. Then God said unto Moses: "Throw twelve stones (?) into the sea and pick them up". Then the sea was dried by God, the great Lord. There were twelve major paths in the sea, and we went on this side. We were very close to completing our four groups of people, our daughters and sons of the Israelites, Canaanites, we, the Hebrews. That was our coming from the sunrise."

[...].

"... our grandparents and parents were called Israelites, Canaanites and Hebrews..." ("Title of the Lords of Totonicapán").

"The Mosaic flood had the same importance, the same scope, the same repercussions as all the previous floods. Somehow it is the typical description of the periodic catastrophe resulting from the reversal of the poles. It is the simplified interpretation of the successive floods, of which Moses was undoubtedly aware, either because he had been an eyewitness to one of them --which would justify his own name-- or because he had obtained it through divine revelation." (From the Book "The Dwellings of the Philosophers", "The Flood", by the Great Alchemist Fulcanelli.)

The Prophet Moses "was undoubtedly aware" "of the successive floods" because he was an "eyewitness" to them, and because he remembered them "through divine revelation", as he was one of the Masters of Major Mysteries who led the Israelites out of Atlantis towards the Gobi desert and Westwards.

The words of "Fulcanelli" (which is an Esoteric and symbolic Name of the Author of two of the greatest Works on the Art and Science of Alchemy: "The Mystery of the Cathedrals" and "The Dwellings of the Philosophers") have great importance for us because "Fulcanelli" is the Author Our Venerable MASTER SAMAEEL AUN WEOR admired most, especially His Great Work "The Dwellings of the Philosophers".

On one occasion Our Venerable MASTER SAMAEEL AUN WEOR said to us:

"- Do you know -V.M. Samael Aun Weor asked us- who is the Writer I admire most, whom I like best?"

"- Fulcanelli! Fulcanelli!", the Master said to us"

This is how our Venerable Master Samael Aun Weor spoke to me and my Wife spontaneously, when, on one morning, we went together with our little son to greet him at the Hotel where he was hosted during a Missionary Tour he was making through Northern Mexico in the year 1977.

We shared some most precious moments alongside the Master, at one of the tables of the coffee lounge of that Northern Hotel.

We also remember now that on another occasion the Master had told us:

"- I spent a year Studying and investigating Fulcanelli's Work 'The Dwellings of the Philosophers' in the Higher Dimensions."

"- Do you know how did I Study it? Well, first I Read, I carefully Studied a page of His Book, and then I went consciously in the Higher Dimensions to investigate what I had read. I proceeded like that, page after page. And I was able to investigate, to verify that everything Fulcanelli writes in 'The Dwellings of the Philosophers' is real, completely true. In that Work Fulcanelli explains 'The Great Work', but no one is able to understand it because, in His Book, it is written in Code."

In that place of Northern Mexico, referring to these Teachings, the Master also said to us:

"I've been asking My Father for permission to explain 'The Details of the Great Work' to Humanity, but so far My Father has not authorized me. However, I continue pleading with the Father to see if someday He authorizes me to do so."

This is how our Venerable and Beloved Master Samael Aun Weor spoke to us.

We were astonished at these statements He made to us. We then said to Him the following:

- Venerable Master, we had understood that You had already given us "The Details" for the Work in the Great Work, in the Alchemy.

And the Master said to us:

"I have given you all the techniques for the Work in The Great Work, let's say, "the Kindergarten", but "The Details", the Detailed Processes that occur Innerly have never been delivered publicly. They are in Fulcanelli's "The Dwellings of the Philosophers", but nobody understands them because they are written in Code."

In a Lecture on Alchemy that Our Venerable Master Samael Aun Weor explained to us on another occasion, referring to these "Details of the Great Work", he told us the following:

"That said, there are Rules and Measures in everything. Justice is something very Sacred, and it does exist. Ancient Alchemists depicted Justice as an Ineffable Creature, a kind of Goddess-Queen with a Scale in her Left Hand; there are some Weights on it -they are needed to balance the Scale-, She is standing on a Cubical Stone: it is the Philosophical Stone, She is naturally wearing the White Tunic; over the Tunic, there is the Purple, the Mantle, and a Golden Crown is set on

the Head. In her Left Hand She holds the Scale, in the Right She holds the Sword, the Sword of Justice."

"But the interesting thing is the Weights and Measures of the Scale of Cosmic Justice. It is clear that the Work to be Performed in the Laboratory must be in accordance with the Law."

"What amounts of Sulfur, for example, are mixed with what amounts of Mercury? Ordinary people do not know that, nor do the Alchemists themselves. Those are Secrets of The Great Nature." (V.M. Samael Aun Weor, Esoteric Lecture "The Baptism, the Matrimony, The Philosophical Stone").

The Great Alchemist Fulcanelli, author of "The Mystery of the Cathedrals" and "The Dwellings of the Philosophers", is recognized as a Resurrected Alchemist who has achieved the Philosophical Stone by our Venerable Master Samael Aun Weor in the following words:

"an eminent Alchemist, a Resurrected Master... Fulcanelli is the name of that author!..." (V.M. Samael Aun Weor's Words).

Our Venerable MASTER SAMAEAL AUN WEOR, the MAYAS, and the Resurrected Alchemist FULCANELLI give Testimonies on the Atlantean Origin of the Israelites who were led by the Prophet Moses in those ancient times.

The Indigenous Cherokee of Iroquois Origin have Israelite genetic heritage. In their religious traditions there are a good number of similarities to the ancient Hebrews' traditions, such as the Calendar of Religious Festivals, among them the New Year Celebration. Traditions on the Exodus in search of a Promised Land are very similar to those of the Exodus of the Prophet Moses, whom they call "Wasi", and the People of Israel. ("MYTHS OF THE CHEROKEE BY JAMES MOONEY", "1902").

The Ancient AKAN Peoples established in Ghana, such as the ASANTE, retain very ancient Hebrew traditions that the Israelites of the "Diaspora", or Dispersion, had already forgotten.

One of their ancient traditions is that of the "Golden Stool", or "Sika Dwa Kofi", that the High Priest ("OTUMFO") ANOKYE brought down from Heaven for the installation of OSEI TUTU I as first King of the Asante Nation.

- IV -

"SIKA DWA KOFI"
THE GOLDEN STOOL
of the Ancestral and
Traditional Asante Culture of
Ghana
and
The Priest-Physician
of the Ancestral Traditional
Medicine and Master of
Elemental Magic
OKOMFO ANOKYE
The New Elijah-Aaron?

"The verse, 'Let birds soar over the earth', refers to Eliyahu, who flies across the whole world in four flights in order to be present in the place, where the Holy Covenant is made. And a chair must be prepared for him, and it must be said out loud, 'This is the chair of Eliyahu'. For this is not done so, he will not appear in that place." (The Zohar).

[...].

"Said R. Abba further: 'When a man takes up his son to initiate him in this covenant, God calls to the ministering angels and says, "See what a creature I have made in the world." At that moment Elijah traverses the world in four sweeps and presents himself there; and for this reason we have been taught that it behoves the father to prepare an extra chair for his honor, and to say "this is the chair of Elijah"; and if he neglects to do so, Elijah does not visit him nor go up and testify before the Almighty that the circumcision has taken place.'" (The Zohar).

The "Circumcision" is a symbol of the Covenant of the True Chastity through the practice of White Tantrism or White Sexual Magic between a man and only one woman, without ever ejaculating the semen and transmuting it into Creative Energies. The baptism has the same esoteric meaning as the circumcision. The "circumcision" would be worthless if the circumcised person is not truly chaste. And if the person is Truly Chaste and is Circumcised in Heart, the "circumcision of the flesh" is not necessary.

In Akan Language "SIKA" means: "GOLD", "GOLDEN."

In Hebrew Language "KISÉ" (Kaph-Samech-Aleph) means "THRONE" or "CHAIR".

"SIKA" is an anagram of "KISE" (as the letter "E" is actually the Hebrew Letter "A", "Aleph"). And in turn "KISÉ" is an anagram of "SIKA".

"SIKA" (in Akan) and "KISÉ" (in Hebrew) INTEGRATE the meanings of the "GOLDEN THRONE".

In the Ancestral Esoteric Wisdom of Israel contained in the Books of the "Zohar", the THRONE represents the FEMININE PRINCIPLE OF ZEIR ANPIN.

"... the throne, WHICH IS THE SECRET OF THE FEMININE PRINCIPLE OF ZEIR ANPIN..." (The Zohar).

"Zeir Anpin" (which means the "Lesser Countenance" within each Being) was Personified in Jacob, in Moses, and in King Solomon (Azazel), or Shiloh.

- V -

TANO AND BIA

The Jacob and Esau of The Ancestral and Traditional Asante Culture of Ghana

Prophet Moses and His "Brother" Aaron's Souls come from Abel's Root Soul, Adam and Eve's second Son.

In the following Texts of the Teachings of the Great Rabbi Isaac Luria (who was the Great Illuminated Rabbi Simeon Ben Yochai's Reincarnation and, in turn, Simeon Ben Yochai was the Prophet Moses' Soul Reincarnation), taken from His Work "Gate of Reincarnations", Isaac Luria reveals that both the Prophet Moses' Soul and His "Brother" the Priest Aaron's Soul are from "Abel's" Root Soul, the Primordial and Spiritual Adam and Eve's second Son (*):

"... the Neshamah [of Hevel] reincarnated into Moshe Rabbeinu...".

"Moshe Rabbeinu, ... was the gilgul [reincarnation] of Hevel...".

"Moshe Rabbeinu, ... was from Hevel,...".

"Noach reincarnated into Moshe,..." (Isaac Luria, "Gate of Reincarnations").

"In the beginning, Moshe was Hevel, who was the son of Adam HaRishon [The Primordial Adam]. Later, he (Hevel) reincarnated into Shais, then Noach, and after that, into Shem son of Noach."

"Aaron HaKohen [The Priest] was from the root of Hevel, the son of Adam HaRishon."

(*). "Adam and Eve" in one of its various meanings were all Men (Adam) and all Women (Eve) who lived in Eden, or the Earthly Paradise.

"Adam and Eve" are also the individual and particular inner Adam-Eve within each Being.

"Abel" in one of its various meanings is the Human Soul within each Being.

"Adam and Eve" in another Esoteric explanation are the Firstborn and Spiritual Father-Mother at the Dawn of Creation. "Abel's" Prototype Soul is an Aspect of the Primordial Adam-Eve's Soul. In turn, Moses and Aaron's Souls are "Sparks" of "Abel's" PROTOTYPE SOUL. Both Moses and Aaron come from Abel's Root Soul, while Esau's Soul comes from Cain's Root Soul. Cain reincarnated later in Esau.

Jacob's Soul was a reincarnation of the Prophet Moses' Soul, who in turn was a reincarnation of Abel's Soul.

One of the early Ancestors of the Akan or Asante Peoples of Ghana was "TANO", "TAAKORA", or "TA KORA" ("The Son of God").

BIA (Esau) and TANO, or TANOE (Jacob), were respectively the God NYAME's first and second Sons, whose preferred Son was the firstborn BIA.

God the Father NYAME wanted to give the most fertile lands to his firstborn Son BIA, and the barren lands to his second Son TANO. The God NYAME informed His

Servant the Goat of His decision and sent her to acquaint His two Sons with it. However, since the Goat wanted TANO to inherit the Fertile Lands, she devised a stratagem: she instructed TANO to disguise himself so as to appear before the God NYAME as his Brother BIA and to be the first to go before His Father, who then made him owner of Ghana's Fertile Lands. Later, when his Brother BIA presented himself before His Father, he realized everything. But since the God NYAME had already made TANO, or TA KORA, owner of the Fertile Lands, he could not undo what he had done before. With some variations it is the Bible's narrative of how Jacob obtained Esau's Birthright, as it is written in the Book of Genesis, Chapter 27.

Traditions tell that TANO, or TA KORA dwells at the springs of the River that bears His Name: the Tano River, or TANOE River, whose source is in the Sacred Grove of "Brong-Ahafo" in Ghana.

"R. Simeon (Ben Yohai) thereupon commenced a discourse... Happy are the righteous in this world and in the world to come; of them it is written, "the righteous shall for ever inherit the earth" (Is. LX, 21), and also, "verily the righteous shall praise thy name, the upright shall dwell in thy presence" (Ps. CXL, 14). Blessed is the Lord for ever, Amen and Amen."

- VI -

THE SPIRITUAL SUN AND
THE COSMIC MOTHER -

The Solar Aten (The Sun-Christ) Worshipped by Pharaoh Akhenaten, assuming the symbolic form of a Sphinx -

Among the Ancient Egyptians, one of the epithets of both RA, the Solar God, and the God THOTH (*) is "THE SHINING ONE", "THE BRIGHTLY

SHINING". ("Epithets of Thoth", "Thoth, The Hermes of Egypt, A Study of Some Aspects of Theological Thought in Ancient Egypt". "By Patrick Boylan M.A., Professor of Eastern Languages, University College, Dublin, and Professor of Scripture, St. Patrick's College, Maynooth").

* (Note: Everything written in this study concerning the Holy Names THOTH and MOSES is not about attributes of my imperfect and sinful physical person, who has no value at all, but of my Real Being, who is my Inner and Heavenly Father. For, the Greatness of Him, of my Real Being, that can be in me in a very small measure is and will be nothing more than insignificant lights "gleaming like fireflies before the brightly shining Sun of" my "Immolated Lamb". My person has no value at all, as I am, indeed, "Shegam" ("Vanity") and "Jacob's worm", "... a reproach of men and despised by the people", a sinful shadow "of him who has never sinned".) (Please, see our "Estudios del Comunicado 1612 y la Expiación de Azazel" [Studies on the Communiqué 1612 and Azazel's Atonement]).

The meaning of the "BRIGHTLY SHINING" SUPREME GOD's Name should not be mistaken for a physical Sun, Stars or Planets.

"THE BRIGHTLY SHINING" GOD is The One That Shines or Glows not only through the Sun of Our Solar

System, but through each Sun and Star of the Infinite Cosmos, and through the Divine Spark in each Being in the infinitely great and in the infinitely small. For, "As Above, so Below", as Hermes Trismegistus said. HE IS, therefore, THE BRIGHTLY SHINING SPIRITUAL SUN, THE SOLAR LOGOS in the Macrocosm and in the Microcosm.

"... Quetzalcoatl brightly shines in the Ineffable Cosmos; He is the Logos, Perfect Multiple Unity. QUETZALCOATL is also MITHRA, HERMES TRISMEGISTUS, the thrice great God IBIS OF THOTH; He is, really and truly, THE SPIRITUAL SUN." (Our Venerable MASTER SAMAEL AUN WEOR's Last Public Lecture, given on November 3rd, 1977, in Mexico City, D.F.)

"... the hidden Concealed Spiritual Sun is the Light- and Life-Giver of the Spiritual and Psychic Realms." (H.P. Blavatsky, "The Secret Doctrine", Volume I, Book I, Part III, Addenda).

"... Lucifer is the 'Giver of Light', the 'Morning Star', and also the 'Evening Star' ". (Venerable MASTER SAMAEL AUN WEOR).

The Morning Star (Venus-Lucifer) was the First Spiritual Light that began to Brightly Shine in the Dawn of Creation.

"All the time in which we did not feed the way we do today, everything was mist, there was no sun, no moon, and the stars had not been born. Only the Morning Star existed to tell us the beginning of the day. But it was gloom all over, for there was only thought. It was Terunnu, the speech in those days." (Venerable ELDER MAMO ZARĚY MAKÚ's Words in the Book "Universo Arhuaco" [Arhuaco Universe]).

In "Astronomica" (2:42), "Hyginus", citing Euhemerus (fl. 300 BC), a Greek sage who examined popular mythology in his Sacred History, writes:

"... Euhemerus (*) says that Venus first established the constellations..."

[* Greek Philosopher and Mythographer (fl. 300 BC), interpreter of Greek Myths.]

In the Book of Revelation of St. John, JESUS THE CHRIST OUR LORD IS "THE BRIGHT AND MORNING STAR", or "THE BRIGHT ONE OF THE DAWN"... That is to say, VENUS-LUCIFER!

"12 How art thou fallen from heaven, O Lucifer, son of the morning! how art thou cut down to the ground, which didst weaken the nations!" (Isaiah 14:12).

|"12| How art thou fallen from
Shomayim, O Heilel Ben
Shachar (Bright One of the

Dawn, Day Star, Lucifer)!

How art thou cast down to the

earth, thou, which hast laid

low the Goyim!" (Yeshayah 14:12). (Orthodox Jewish Bible").

However, when Venus-Lucifer Rises within a Christified Initiate, He occupies the SPIRITUAL GOLD or GOLDEN THRONE (SIKA DWA KOFI: "THE GOLD OR GOLDEN STOOL BORN ON A FRIDAY") again, and He turns himself into a INNER JESUS CHRIST-LUCIFER, into "THE BRIGHT AND MORNING STAR", OR "VENUS-LUCIFER".

A Voice from Heaven says in a Vision to "Friar Pacificus" (disciple of Brother Francis of Assisi) about an empty Throne he saw in Heaven:

"This throne belonged to one of the fallen angels, and is now reserved for the humble Francis".

As it is written:

"How art thou fallen from heaven, O Lucifer, son of the morning!..." (Isaiah, 14: 12).

"... quomodo cecidisti de caelo lucifer..."

(The Book of the Prophet Isaiah, Chapter 14, 12.

"Jerome's Latin Vulgate (405 A.D.)"

You have fallen, O Lucifer! "Bright One of the Dawn", "Bright and Morning Star", but You have Stood "in thy lot, at the end of the days".

For, when He regains His Throne and His lost Crown, then in Him are fulfilled the Words of Truth and Life of Our Lord Jesus The Christ, who says:

"And he that overcomes, and keeps my works unto the end, to him will I give power over the nations:"

"And he shall rule them with a rod of iron; as the vessels of a potter shall they be broken to pieces: even as I received of My Father."

"And I will give him the morning star."

"He that has an ear, let him hear what the Spirit says unto the churches." (Revelation of St. John, 2. 26-29).

For, "... We have also a more sure word of prophecy; to which you do well that you take heed, as unto a light that shines in a dark place, until the day dawn, and the day star arise in your hearts..." (2 Peter, 1:19).

"1:19 et habemus firmiorem propheticum sermonem cui bene facitis adtendentes quasi lucernae lucenti in caliginoso loco donec dies inlucescat et lucifer oriatur in cordibus vestris." ("Latin Vulgate", Simon Petrus 2, 1:19).

"I Jesus have sent my angel to testify unto you these things in the churches. I am the root and the offspring

of David, and the bright and morning star." (The Apocalypse, or Revelation of St. John The Theologian, 22:16).

"(When Lucifer brightly shines in us, He becomes our particular, individual Moses.)

(Blessed is he who integrates with his own Moses.)

(Moses, coming down from Sinai with the luminous horns on his forehead, deserved to be chiseled by Michelangelo.)

(The Doctrine of Moses is the Doctrine of Lucifer.)

(Christus-Lucifer is our Savior, the Redeemer of Pistis Sophia.)

(Christus-Lucifer holds the scale and the sword as Lord of Justice.)

(Lucifer, integrated with the Inner Christ, brightly shines in Sabaoth, the Solar Man.)

(The Heavenly Sabaoth crystallizes in the Sabaoth-Man through the Inner Moses.)

(Sabaoth-Moses are totally integrated.)

(Sabaoth is the Inner God that must crystallize in the human person through Lucifer's good offices.)

(The Antichrist, the Ego, knows nothing about all these things, it wants a purely mechanical man and Universe

originated by chance, absurd miracle of the reason of the unreason.)

(On the other hand, religion hates Lucifer, curses him without knowing that He is the Inner Christ's unfolding.)

(Those who ignore the intelligent igneous principles without whose existence the processes of the cell and the atom would not be possible are as ignorant as the religious fanatics who hate Lucifer.)

(Christus-Lucifer is the Savior within each one of us.)"

(Our Venerable MASTER SAMAEAL AUN WEOR's Teachings).

In the Light of the Ancestral Wisdom of Our Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta and of the Esoteric and Universal Gnostic Christian Wisdom from the Book of Revelation of St. John, "the Bright One of the Dawn" is "the bright and morning star", that is, JESUS THE CHRIST Our LORD.

"The bright and morning star", or "Lucifer" (the Bearer and Giver of Spiritual Light), is JESUS THE CHRIST OUR LORD, as it is expressed in the Theology of Early Gnostic Christianity of the Book of Revelation of St. John, as we saw previously.

"Thus, after the Lord QUETZALCOATL had burned his inhuman elements [the psychological defects] in the Infernal Worlds, He ascended into Heaven and turned

himself into the Morning Star, the VESPER, the Evening Star." (Venerable MASTER SAMAEAL AUN WEOR).

"... We all already know with complete clarity that, in a not too distant past, that Evening Star was also called "LUCIFER", the "MAKER OF LIGHT"..." (Venerable MASTER SAMAEAL AUN WEOR).

Astronomy calls Venus the "Morning Star", Lucifer:

In a treatise on Astronomy ("De Astronomia") based on the works of Eratosthenes [Greek Mathematician, Geographer and Astronomer (276 B.C - 194 B.C)], "Hyginus" (Gaius Julius Hyginus, ca. 64 B.C - 17 A.D) calls the Star of Venus: "Luciferos [Eosphoros], Lucifer [Eosphoros] and Hesperos":

"Planets. It remains for us to speak of the five stars which many have called wandering, and which the Greeks call Planeta... The fourth star is that of Venus [Aphrodite], Luciferus [Eosphoros] by name. (...), and, as Eratosthenes [poet C3rd BC] says, for this reason it is called the star of Venus. It is visible both at dawn and sunset, and so properly has been called both Lucifer [Eosphoros] and Hesperus." "- Hyginus, Astronomica 2.42".

In The Georgics (III, 324-5), Virgil calls The Morning Star "Lucifer":

"Luciferi primo cum sidere frigida rura carpamus, dum mane novum, dum gramina canent"

"Let us hasten, when first the Morning Star appears, To the cool pastures, while the day is new, while the grass is dewy"

In his work "The Metamorphoses", Ovid also calls it "Lucifer":

"Aurora, watchful in the reddening dawn, threw wide her crimson doors and rose-filled halls; the Stars took flight, in marshalled order set by Lucifer, who left his station last."

"... the bright and morning star" is The Bright One of the Dawn, or the Star-Planet Venus, called by the ancients "Lucifer", which means "Giver of Light", "Light Bearer".

In Ancient Astrology of Babylonian Magi, the Planet Venus (whose name in Babylon was Dilbat) and the Sun Sirius were assigned to the Goddess Ishtar, or Venus:

"... the goddess Ishtar... In Babylonian astrology her heavenly body was the planet Dilbat, or Venus, and the Bow-star, or Sirius, was also assigned to her." (Babylonian And Assyrian Religion).

"Ishtar is the evening star which precedes the appearance of the moon, and the morning star which heralds the approach of the sun..." ("HISTORY OF

EGYPT CHALDEA, SYRIA, BABYLONIA, AND ASSYRIA, By G. MASPERO").

Among the Babylonian astronomical texts, the tablet called Dilbat links the planet Venus with the Sun Sirius:

"... the Bow Star (Sirius) is Dilbat (Venus) in the month of Abu." (July-August).

In one of the Hymns to Ishtar from the Akkadian or Assyrian-Babylonian Cuneiform clay Tablets (the oldest Semitic language of ancient Mesopotamia, "Semitic language of the cuneiform inscriptions"), the Goddess Ishtar calls Herself, Ishtar Goddess of the evening, and Ishtar Goddess of the morning:

"In jubilation a goddess I walk loftily (?)

I am Ishtar goddess of the evening,

I am Ishtar goddess of the morning,"

("5. HYMN TO ISHTAR").

In one Aspect, "The bright and morning star", or Venus-Lucifer, is JESUS. But in another Aspect, the Aspect of His Feminine Counterpart, it is "ISHTAR the evening star... and the morning star..."

JESUS is "The bright and morning star."

ISHTAR is "the evening star... and the morning star..."

What is written in the Book of "Apocalypse" or "Revelation" of JESUS as the Bright and Morning Star

is also written of ISHTAR on the Assyrian-Babylonian Cuneiform Tablets, in the texts mentioned above. Both Texts interpret and explain each other mutually in an axiomatic, incontrovertible way.

Both JESUS AND ISHTAR are THE EVENING AND THE MORNING STAR.

In the AKAN Culture in Ghana, a name is assigned to a baby boy or girl at birth according to the day of their birth. For instance, Friday is assigned to the Planet Venus. When a baby boy is born on Friday, the name "Kofi" is assigned to him, and when a baby girl is born on Friday, the Name "Afi", "Fida" or "Efua" is assigned to her. Therefore, BOTH the Masculine ("KOFI", for a baby boy) and the Feminine ("AFI" or "EFUA", for a baby girl) aspects of the Planet VENUS are distinguished with regard to those born on a Friday.

In the Asante Traditional Culture, the Golden Stool", or "Sika Dwa Kofi", is proclaimed by the "Asantehene" (The Asante King) with these words: "Friday, the Throne of Kings".

Among the Asante People of Ghana, Mother Earth is called Asase Yaa "because most Akan believe that Nyame created Earth on a Thursday." But among the Fante People of Ghana, Mother Earth is called Asase Efua because they "believe that Nyame created Earth on a Friday":

"Preceded only by Nyame (Creator) in power and importance, Asase Yaa (also referred to as Aberewa [old woman] and Mother Earth) is the second Great Spirit revered within Akan cosmology." [...].

"Named according to the Akan tradition of "day-naming," she is most often referred to as Asase (Earth) Yaa (female born on Thursday) because most Akan believe that Nyame created Earth on a Thursday. However, among the Fante, who believe that Nyame created Earth on a Friday, she is known as Asase Efua (female born on Friday). Traditionally, among those who call her Asase Yaa, Thursday is considered a day of rest, on which there is no tilling of the land, no burying of the dead, and all acts that may desecrate the Earth are avoided. Those who call her Asase Efua observe this sacred day Friday." ("ENCYCLOPEDIA OF AFRICAN RELIGION EDITORS MOLEFI KETE ASANTE TEMPLE UNIVERSITY AMA MAZAMA TEMPLE UNIVERSITY").

On a Holy Friday the High Priest ANOKYE caused the Golden Stool, or "Sika Dwa Kofi" ("THE GOLD OR GOLDEN STOOL BORN ON A FRIDAY"), to descend on the lap of the First Asante King: Osei TUTU I.

In the Light of the Book of Revelation, JESUS is Revealed as ADONIS, since ADONIS is the Masculine Aspect of the Goddess ISHTAR, who is VENUS.

ADONIS is ADON, or ADONAI ("The Lord"), which identifies Him with Our LORD JESUS THE CHRIST. JESUS THE CHRIST (YESHUA HA-MOSHIACH) is called "LORD", which in Hebrew is ADONAI:

"| 11 | And KOL LASHON

(every tongue YESHAYAH

45:23) shall make hoda'ah

(confession) with an Ani

Ma'amin that is an open and

public admission that Rebbe,

Melech HaMoshiach

Yehoshua (Yeshua) is

Adoneinu, to the kavod of

Elohim Avinu." (Orthodox Jewish Bible).

"And that every tongue should confess that Jesus Christ is Lord [Adonai], to the glory of God the Father." (The Epistle of St. Paul the Apostle to The Philippians, 2:11).

At Easter Resurrection, or "Exultet", the "Paschal Candle" is lit, which is "the major symbol of the Resurrection" of Christ. St. Augustine called the Easter Vigil "The Mother of all Vigils".

The "Exultet", or Easter Resurrection proclamation Hymn on Holy Saturday Night, which also recalls the

Passover Night, is a Hymn written by St. Ambrose of Milan.

In the Church, in the "Exultet" Chant in Latin, LUCIFER is invoked!!! And he is identified with JESUS CHRIST: "lucifer, qui nescit occasum: Christus", "the morning Star which never sets...: Christ...". That is to say: Lucifer-Christ, or Christ-Lucifer.

The full text of the paragraph in Latin is as follows:

"... Flammas eius lucifer matutinus inveniatur: Ille, inquam, lucifer, qui nescit occasum: Christus Filius tuus, qui, regressus ab inferis, humano generi serenus illuxit, et tecum vivit et regnat in saecula saeculorum. Amen."

In English:

"...

May the morning Star which never sets find this flame still burning: Christ, that Morning Star, who came back from the dead, and shed his peaceful light on all mankind, Your Son who lives and reigns for ever and ever. Amen." (From "EXULTET": "EASTER PROCLAMATION, Easter Vigil Mass on Holy Saturday.")

God's Name NYAME or NYA-AME contains the Name AMEN, which is the Invocation of "ONYANKOPON" in the Akan Culture of Ghana, Africa, who is also called KWAAMEN, one of the Aspects of the ONE Supreme GOD NYAME.

In the Akan Culture of Ghana, "AMEN" is the Invocation of the Name of God NYAME.

Saturday is the Day of Birth and Worship of the God ONYANKOPON, KWAAME OR KWAAMEN.

ONYANKOPON, pronounced NYANKOPON, means "ONLY THE GREATEST NYAME".

THE ONLY GOD NYAME is the Creator of Heaven (OSORO, OR OSIRIS) and Earth (ASAASE, OR ISIS).

"THE SHINING ONE", "THE BRIGHTLY SHINING ONE", is The Supreme Deity Worshiped in every Ancestral Culture.

Among the Ancient Egyptians, He is RA and THOTH:

"THOTH IS THE HEART OF RA":

"... 'ab en Ra'... 'Heart of RÄ... a name of Thoth'...".
("AN EGYPTIAN HIEROGLYPHIC DICTIONARY
BY (SIR) E. A. WALLIS BUDGE").

In the XVIII Dynasty of the Egyptian Pharaohs (the Dynasty during which the Prophet Moses and His "Sister" Miriam and His "Brother" Aaron and the People of Israel lived in Egypt), THE SPIRITUAL SUN OR SOLAR ATEN, "THE BRIGHTLY SHINING ONE", was Worshipped by the Royal Couple of Pharaoh Akhenaten (Son of Pharaoh Amenhotep III) and His Wife Nefertiti.

Pharaoh Akhenaten, or Akhenaton was the Prophet Moses in his youth.

"... a whole tradition compares Moses with Akhenaton,..."

Similarities between Psalm 104 and The Great Hymn to Aton are so amazing that "Some of its parts are even translations of the great hymn to Aton." This clearly indicates that Akhenaten and Nefertiti's Sun God ATEN or ATON (the Spiritual Sun, "The Brightly Shining One") is the same God YHVH (IEVE or IAO) of the author of Psalm 104, which he wrote inspired by the Holy Spirit in Pharaoh Akhenaten's Great Hymn to Aten. ATEN and YHVH are revealed as the Same One and Only God.

In the «shorter hymn» to Aton, Pharaoh Akhenaton or Akhenaten Sings to the Solar Logos ATON and calls Him "RADIANT":

"Splendid you rise, O living Aten, eternal lord! You are radiant, beauteous, mighty, Your love is great, immense. Your rays light up all faces, Your bright hue gives life to hearts, When you fill the Two Lands with your love. August God who fashioned himself, Who made every land, created what is in it, All peoples, herds, and flocks, All trees that grow from soil; They live when you dawn for them, You are Mother and Father of all that you made..."

Between the Dravidian Race and the Pharaohs of Ancient Egypt, there were links that joined them. One of those main links was the Pharaoh AMENOPHIS III, father of Pharaoh AMENOPHIS IV (AKHENATEN).

"Disk-worship (Solar Disk or, rather, Spiritual Sun that is shining and enlightening us through His Disk or Solar Globe)... was very common in Egypt... it began with Amenoph [Amenophis] III., a Dravidian...' ". (H.P. Blavatsky).

Recent genetic studies have confirmed that, during the Neolithic period (10,000 to 2,000 years before Our Christian Era), there was an ancient migration of Ethiopians, or Kushites FROM AFRICA TO EURASIA.

Among the Zoroastrian Parsis, "THE BRIGHTLY SHINING ONE" is ORMUZD OR AHURA MAZDA, and MITHRA (The GOD THOTH of Ancient Egyptians) is HIS "TWIN", HIS "DOUBLE" or HOLY SPIRIT, HIS VENUS-LUCIFER, HIS REFLECTION:

In "The Small Avesta" ("Khorda Avesta", "10. Mihr Yasht"), in one of the Hymns to Mithra, Ahura Mazda said to the Great Zarathustra ("He of the Golden Light"), also called Zoroaster:

"Verily, when I created Mithra, the Lord of Wide Pastures, O Spitama (Zarathustra) I created him as Worthy of Sacrifice, as Worthy of Prayer as Myself, Ahura Mazda."

In Early Gnostic Christianity "THE BRIGHTLY SHINING ONE" is THE ABSOLUTE HEAVENLY FATHER'S ONLY BEGOTTEN SON, Incarnated in Our LORD JESUS THE CHRIST.

It is necessary to understand that the "other Comforter", who is THE HOLY SPIRIT (who proceeds from the FATHER and the SON), is also identified with "THE BRIGHTLY SHINING ONE". This is the explanation of AHURA MAZDA's (THE SOLAR LOGOS) words to Zoroaster concerning "Mithra, the Lord of Wide Pastures."

In the Ancestral and Millenary Culture of the Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta, the Holy Name of "THE BRIGHTLY SHINING" SPIRITUAL SUN is: "KAKU - AVIKUKUI".

(Note: This explanation of the Holy Name of the THE BRIGHTLY SHINING SPIRITUAL SUN among the Venerable MAMOS AND MAMAS of the Sacred Mountain of the Sierra Nevada de Santa Marta has been given to us by Our Venerable MAMO ARWA VIKU in the Review of this Work, before its publication.

"Mighty Serankwa (God), owner of all that exists, lord of infinity and eternity..." (From the Sublime Thanksgiving Prayer to "MIGHTY SERANKWA (GOD)", composed and written by Our Venerable MAMO ARWA VIKU).

According to traditions, the Ancestors of the current Asante People of Ghana came out of a Cave from the Subterranean World:

The first inhabitants of Ghana or Asante in Africa emerged from the "Pinihini Amowi" caves, in the sacred grove of "Brong-Ahafo" (where the Tano River rises), "and built their first town called 'Yefiri', meaning 'We are coming out' ".

"However, research by Historians like Dr. J. B. Dankwa reveal that the Asante Nation was among the group of people called Akans. These Akan People ... migrated from Mesopotamia to Africa. They continue to state that the Akans either shared the same boundaries with the Israelites or were of the same stock as the Israelites before they migrated to Africa."

- VII -

"THE ESOTERIC ASTROLOGY

Turns to Be The Religion of
Light and Heart."

ASAASE or ASASE means EARTH. YAA is the Feminine form of the Male form YAO or YAW [given names for a baby girl (Yaa) or a baby boy (Yao), respectively, born on Thursday].

In Akan Thursday is YAODA.

In the Akan Culture, Thursday is especially dedicated to The GODDESS ASAASE YAA THE MOTHER EARTH, and Saturday to GOD NYAME (THE SOLAR LOGOS).

Nevertheless, the Fante or Fanti (another Family of the Akan Culture) consider that Friday is GODDESS ASAASE'S day. Therefore Her Name is ASAASE AFUA or EFUA.

In the current calendar, the Shabbat Eve is on Friday; but, according to the True Esoteric Astrology, the Astrological Thursday is the Shabbat Eve.

In any case, and in the light of the previous explanations, in both traditions THE GODDESS ASAASE is referred to as THE GODDESS OF THE SHABBAT EVE.

In the Gnostic Esoteric Astrological Calendar, the order of the seven days of the week is as follows:

Monday (Moon), Wednesday (Mercury), Friday (Venus), Sunday (Sun), Tuesday (Mars), Thursday (Jupiter), Saturday (Saturn).

The order of the first five planets (not mentioning here the Earth *1, the Moon *2, and the Sun) of our Solar System, in accordance with the distance from the Sun, is: Mercury, Venus, Mars, Jupiter, Saturn.

*1. "Pythagoras calls Shukra-Venus the Sol alter, the "other Sun"... According to the Occult Doctrine, this Planet [Venus] is our Earth's primary, and its spiritual prototype." (Our Venerable MASTER SAMAEEL AUN WEOR's Teachings).

*2. In the True Esoteric Astrology, The "Moon" (not the Earth's satellite called Moon, which is a corpse with all its lunar influences, but "a Secret Planet that is behind it") and the Sun are considered Astrological Planets.

"The Moon is the symbol of a Secret Planet that is behind it. The Violet Hierarchies of the Heart Temple of the Moon [the Secret Planet] gave man the Vital Body." (Our Venerable MASTER SAMAEEL AUN WEOR's Teachings).

In Esoteric Astrology, Our Planet Earth is considered the "Younger Brother" of the Planet Venus, thus Venus being the "Elder Brother".

The Moon was the "Mother" of the Earth.

"Every planet has seven races and seven sub-races. Our planet Earth has already yielded five races, two are still to come. After the seven races and already transformed

by the cataclysms, the Earth will become a new moon over millions of years. All the devolving and evolving life came from the Moon. When the great life abandoned the Moon, it died, it became a desert. On the Moon there also existed seven races, and each one with its seven sub-races. The soul, the lunar life, is now devolving and evolving on our planet Earth, This is how the worlds reincarnate." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"It is indubitable that when mother moon exhaled its last breath, it transferred to its daughter (THE EARTH) all its vital powers. The archaeologists will be able to discover under the lunar subsoil the ruins of gigantic cities that once existed in the past MAHAMVANTARA [or Maha-Manvantara: Great Cosmic Day]." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"In the stellar core of each Sidereal Sun or planet or lunar satellite or comet, there is always a "heart temple" that is the sacred dwelling of a Sidereal Genius and so we have that the whole infinity is a system of hearts, and this is why the Esoteric Astrology turns to be the Religion of Light and Heart.

Each of our planets has its Sidereal Regent:

Gabriel is the Regent of the MOON.

Raphael is the Regent of MERCURY.

Uriel is the Regent of VENUS.

Michael is the Regent of the SUN.

Samael is the Regent of MARS.

Zachariel is the Regent of JUPITER.

Orifiel is the Regent of SATURN."

(Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"The seven Planets are not limited to this number because the Ancients knew no others, but simply because they were the primordial or primitive "Houses" of the seven Logoi. There may be nine and ninety-nine other planets discovered - this does not alter the fact of these seven alone being sacred." (Venerable MASTER H.P. BLAVATSKY).

Each of the Seven Days of the Week is the Day of one of the Seven Planets:

Sunday, or the Lord's Day, from Latin dies Dominicus, the Lord's Day, in English, Sunday (Sun's Day, in Latin, dies Solis).

Monday (in Latin Lunae dies, Moon's Day).

Tuesday (in Latin dies Marti, Mars' Day).

Wednesday (in Old English Wodnesdæg'day, or Day of the Supreme Norse God Odin or Wotan, and in Latin Mercurii dies, or Mercury's Day).

Thursdays (in Latin Jovis dies, Jupiter's Day).

Friday (in Old English Frigedæg'day, or Day of the Norse Goddess Frigga, the God Odin's Wife, and in Latin Veneris dies, Venus' Day).

Saturday is God Saturn's Day, in Latin Saturni dies.

The concordance between the days of the current week and the Esoteric Astrological Calendar is the following:

Current Sunday: Astrological Monday.

Current Monday: Astrological Wednesday.

Current Tuesday: Astrological Friday.

Current Wednesday: Astrological Sunday.

Current Thursday: Astrological Tuesday.

Current Friday: Astrological Thursday.

Current Saturday: Astrological Saturday.

The only day that corresponds to the True Astrological Order is Saturday, in English "Saturn's Day", God NYAME's Day.

The order of the days of the current week does not correspond to the Cosmic Order.

According to the order of True Esoteric Astrology, the Astrological Thursday is actually the Esoteric Astrological Saturday Eve, as the Astrological Thursday (current Friday) is followed by the Astrological Saturday.

The order of the days of the week must be in accordance with the Order of the Astrological Seven Planets, considering the "Moon" and the "Sun" as two of the Seven Planets of the Astrological Septenary: Moon, Mercury, Venus, Sun, Mars, Jupiter, and Saturn.

"22. 'Hail, Khemiu (i.e., Destroyer), who comest forth from the Lake of Kauai, I have not encroached upon [sacred times and seasons]'.

(The Ego arbitrarily changes times and alters the calendar. It is useful to recall the authentic order of the seven days of the week, Monday, Wednesday, Friday, Sunday, Tuesday, Thursday, Saturday. Pseudo-sages altered this order)." (From "The Egyptian Confession. Papyrus of NEBSENI". Our Venerable MASTER SAMAE L AUN WEOR's Teachings).

"This is the authentic and legitimate calendar the Roman Catholic Sect adulterated, and it is up to us to restore it again in order to live according to the Law of Balance. The Authentic Week is based on the Law of True Balance and Planetary Order." (Our Venerable MASTER SAMAE L AUN WEOR's Teachings).

"... Saturn is the Solar System's farthest planet from the Earth. The Moon is the satellite closest to the Earth. Mercury follows it in order of distance, then follows Venus, the Sun, Mars, Jupiter, and Saturn, in ordered distance scales. The ancient calendar is set on this

natural and cosmic basis: Monday, Wednesday, Friday, Sunday, Tuesday, Thursday, and Saturday. The Roman Catholics adulterated this legitimate calendar, and on that falsification, the Modernist Astrology of Arithmetic has been built up. Hence it is logical that Modern Astrology, supported by false bases, is a real failure. Now it is up to us to restore the authentic Ancient Astrology, and therefore it is necessary and of compelling urgency to return to the legitimate Archaic Calendar again." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"In ancient times everything was ruled by the Solar Calendar: the Moon, Mercury, Venus, the Sun, Mars, Jupiter, and Saturn. The days were: Monday, Wednesday, Friday, Sunday, Tuesday, Thursday, and Saturday... Unfortunately that calendar was altered by medieval fanatical people." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"True order of the days of the week from the Cosmic and Magical point of view: After Saturday, which is the seventh day, follows Monday. MONDAY, WEDNESDAY, FRIDAY, SUNDAY, TUESDAY, THURSDAY, AND SATURDAY. This is the authentic and legitimate Cosmic order." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

Goddess Asaase's "Thursday" and God Nyame's Saturday of the Akan Culture of Ghana, in Africa, is

reminiscent of the true Order of the "authentic Ancient Astrology".

Asaase Yaa is the "Blessed Goddess Mother of the World."

"All innocent angels of the earth, water, fire and air obey the Blessed Goddess Mother of the World. Mary, Adonia, Insoberta, Isis, Astarte have always symbolized the Heavenly Virgin of Nature. Nature is a great workshop where God works. Nature is the temple of the Virgin Mother of the World." (Venerable MASTER SAMAEL AUN WEOR).

In "the Champs Élysées... CERES the MOTHER EARTH appears crowned with flowers and fruits." (Venerable MASTER SAMAEL AUN WEOR).

"Mary or, rather, RAM-IO, is the same ISIS, JUNO, DEMETER, CERES, MAIA, The Divine Cosmic Mother, the serpentine power that lies in the living depth of all organic and inorganic matter." (Venerable MASTER SAMAEL AUN WEOR).

The Divine Mother Kundalini Shakti

"... She has five aspects: one as the UNMANIFESTED (which is the most hidden and terrible of all), NEPHTYS. In the name of truth, even I myself have not been able to enter (at least in this reincarnation) in the Temple of Nephtys. In the Temple of the Unmanifested One, the door is very narrow, although it

is crystalline... Obviously I intend to enter someday, as the Gods also suffer a lot to get enter the Temple of Nephtys...

Then comes the MANIFESTED ONE, whether we call her ISIS [CERES], ADONIA, INSOBERTA, RHEA, TONANTZIN, CYBELE, DIANA, MARY or MARAH. No matter what name we give her; She is closer to us or, rather, with us: Wisdom Love and Power. And She is part of our Being as well. A part of our Being but derivative.

And let us also speak of the third aspect of the Cosmic Mother as terror of Love and Law, who punishes the Initiates when they deserve to be punished... The QUEEN OF HELL AND DEATH, whether we call her PROSERPINE or COATLICUE or HECATE... The terrible Hecate... In any case, She punishes us for our sake, and She is also a part of our own Being.

And what about MOTHER NATURE, the fourth aspect of our Mother-Being? Isis perfectly joins the spermatozoon with the oocyte. The one that mathematically shapes the physical body. The one that exactly lays out the 48 chromosomes in the primeval germ cell. Obviously, our DIVINE MOTHER NATURE is wise by nature.

Finally, we have the fifth aspect: As ELEMENTAL MAGICIAN and the Lady who gives us the instinctual

drives as the Queen of the Elements. As Elemental Magician, I repeat, She is wonderful..." (Venerable MASTER SAMAEL AUN WEOR).

- I have completed this Study with the Help of God on Thursday and Friday, May 26th and 27th, 2016 -

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!"

"May all Beings Offer Love to one another!"

With all my Heart.

For all Poor Suffering Humanity,

Luis Bernardo Palacio Acosta

Bodhisattva of V.M. Thoth-Moisés.

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

- Completely free, with non-profit purposes,
NON COMERCIAL PDF -

