

The following Message contains Venerable MAMO ARWA VIKU's Words written in His own handwriting addressed to Venerable MASTER THOTH-MOISÉS on Thursday, March 17th, 2016. The Initials "VM. T.H.M.", thus written by Venerable MAMO ARWA VIKU, mean: V.M. THOTH-MOISÉS.

"VM. T.H.M." (THOTH-MOISÉS).

"With great affection I received the Material from our Brother Wenseslao, I thank you for the Sacred Will to continue sharing Our Messages with our Community."

"I'll be reading the documents carefully and make the necessary observations."

"I am also thankful for your unconditional support."

"I will be in a spiritual fasting for 4 days at the behest of the Mamas to achieve future works and projects concerning humanity."

"A fraternal hug".

"Mamo ARWA-VIKU"

"(Crispín Izquierdo)."

Friday, March 18th, 2016, in Bogotá, Colombia: MAMO ARWA VIKU said:

"- Everything Venerable Master Thoth-Moisés has sent Is very good!."

On the three works sent by Venerable Master Thoth-Moisés, he said:

"- Everything Is very good! There is only the correction of some words, the rest is All Right!"

Venerable MAMO ARWA VIKU said:

"- Greetings to Venerable Master Thoth-Moisés and the Brothers of the Community!".

"Concerning the work 'The Live Buddha', he said:"

"- Everything is correct!!!".

- I -

The Live Buddha

"The Doctrine of Aquarius will result from the merging of Buddhist Esotericism and Christian Esotericism." (Venerable Master Samael Aun Weor).

"Report March 12th, 2016."

"Good Afternoon Brothers, we send you our cordial and fraternal greetings on this Shabbat Day, wishing you much strength and [the] Peace [of the serene heart]."

"To Our Venerable Master Thoth-Moisés, Mrs. Gloria María and their Family, our cordial, fraternal and heartfelt greeting on this beautiful Shabbat Day."

"Venerable Master THOTH-MOISÉS, we want to inform You about some anecdotes that Venerable MAMO ARWA VIKU had told Brother Wenceslao on March 4th and 5th too, before the physicians who were consulting him on that day. We had not written about it because, when we were preparing the report, we focused on your works, Venerable MASTER THOTH-MOISÉS, and we overlooked it."

"We apologize to you in advance, as it was unintentional. This was causing Brother Wenceslao

sleepless nights, and so, today, we are meeting to write them down and to inform you about them. The anecdotes are the following:"

"1. Venerable MAMO ARWA VIKU travelled to Thailand. He had to take an offering before the LIVE BUDDHA. There he was received with Honor by some Monks. They knew that the Venerable Mamo had to place the offering. Venerable MAMO ARWA VIKU observed many places with shops, where images of sacred symbolism were sold."

"Venerable MAMO ARWA VIKU perceived that such a Buddha was dead. He took out his Staff in front of the Monks and verified that it was dead. He said:

- "This Buddha is useless to me. It is dead. I am not leaving the offering here".

"The offering Venerable MAMO ARWA VIKU had to leave was ordered from the SIERRA NEVADA".

"The Monks were surprised to see that; they looked at one another and gathered. They saw that it was a serious thing."

"They left by plane with Venerable MAMO ARWA VIKU. They arrived at a place among stones, plants, and looking like ruins. It was a sacred place."

"When Venerable MAMO ARWA VIKU saw the BUDDHA stone sculpture, he placed his staff on the sculpture and said:"

- "This is alive. We'll leave the offering here. I need white stone".

"The Monks told him:"

- "No. There's no white stone here".

"Venerable MAMO ARWA VIKU pointed at one side and said:"

- "Look. The white stone is over there".

"The Monks dug it out and were surprised. Venerable MAMO ARWA VIKU was carrying red stones from THE SIERRA NEVADA."

"He made the offering there, placing the red stones with the white ones. He also brought part of the red and white stones back."

"Wenceslao asked him:"

"- Mamo (ARWA VIKU), and what is the difference between the live BUDDHA and the dead Buddha?"

"Venerable MAMO ARWA VIKU replied:"

"- One (the false one) is made by profane hands and the other (the true one) is natural and linked to the Cosmos".

"Once Venerable MAMO ARWA VIKU finished the ritual, the Monks began to weep and hugged him. Venerable MAMO ARWA VIKU realized that there was indeed a small group who knew and practiced the Millenary Teachings."

- II -

The Sculpture of the Live Buddha

The Offering brought by Our Venerable MAMO ARWA VIKU before a Live Sculpture of BUDDHA is a very special case because it is not a sculpture made "by profane hands", but it is linked "to the Cosmos".

This is a Secret known by the Ancient Masters of the Occult Wisdom.

This is not about "idolatry", as the offering is not being made to a dead statue or sculpture made by profane hands, but to a Sculpture that is linked "to the Cosmos" and made by non-profane hands; that is to say, by very High Initiates or Masters of the Occult Wisdom, and not by profane, unclean people, as happens with the statues or images the crowds worship in religions or cults everywhere, which is idolatry indeed. And it is idolatry because those dead sculptures or statues get impregnated not only with their author's or sculptor's profane atoms... but also with the profane atoms of their worshippers. They are "dead" because the Divine, the Atoms of the Being, of the Holy Spirit, do not dwell in

or impregnate them, rather their author's and worshippers' profane atoms, which they project on those "dead" sculptures, impregnating them with everything having flavor of "idolatry" or "impurity", which are our psychological defects.

In the "Zohar", or "Splendor", which is the Book or Books where we can find the Esoteric Teachings of the Torah (the Law of God explained by the Great Enlightened Rabbi Simeon Ben Yochai and His Disciples), it is explained that the greatest and worst idolatry is letting oneself be carried away by the psychological defects, mainly by anger which is at the top of the list of "the seven deadly sins":

The sin of idolatry "has its root in the liver, which is the seat of anger, and it has been laid down that "to fall into a passion is like worshipping idols"..." (The Zohar).

"... if a person becomes angry over purely secular matters, this is no service of God, and no sin that man commits is so literally idolatry as this [anger], since it actually sets up an idol [the idol of anger] in the very heart of him who is angered: unto such a man one is forbidden to speak or draw nigh. Should one say, But, after all, this anger is only a momentary impulse from which he may soon repent — why, then, such severity as this? The answer would be, that in reality it is not thus, because he has uprooted the holiness of his soul from its place and the "other god" [the demon of anger] has

entrenched himself therein, and will never leave him until by a great effort the person so afflicted completely purifies himself and roots out from his inner self that evil, and thereafter endeavours to sanctify himself afresh, and to draw Holiness down from Above upon himself; then only can there be a possibility of renewal and sanctification for him."

"Said R. Jose to him: 'Why only a possibility of renewal and sanctification?' R. Judah replied: 'Consider this: when a man uproots the holiness of his soul and is given admission to that "strange god" [the demon of anger] in its place -- the "strange god" which is called "impure" ["profane"] -- that man has become polluted and he pollutes everyone with whom he comes into contact, and holiness flees from him; and, holiness having once fled, whatever the person may do afterwards, it will not return to its place again.' Said R. Jose: 'And yet, how many who had defiled themselves are purified!' R. Judah replied: 'But anger, in contradistinction to sins which pollute only the body, pollutes also the soul and, in fact, the whole being. Therefore one must beware of such a man and must "keep the feast of unleavened bread", that is, the side of Holiness within, and not exchange it for the "other side" to pollute oneself and others." (The Zohar).

Therefore, a statue, sculpture or image made by profane or unclean hands, that is, by people who have not disintegrated their psychological defects such as the idol of anger, as the Zohar explains, are not only dead sculptures, but are also impregnated with atoms of anger and other psychological defects of their author and worshippers, who continue impregnating them more and more as they worship them. But the most serious thing is that, unless we disintegrate or eliminate our psychological defects, and among them the demon of anger, we will turn our physical body and our heart into a profane place where we worship the idol of anger and all the other idols, or psychological defects, because the 'I' of anger opens the door to all the other idols, or psychological defects. The key to taking out and disintegrating our psychological defects is as follows:

If we are continually self-observing ourselves psychologically in thoughts, feelings and actions, as soon as we discover an 'I', or psychological defect (whether of anger, greed, lust, envy, sloth, pride, gluttony, etc.), we must immediately and without delay invoke Our inner, individual, particular Divine Mother KUNDALINI with strength and faith, asking Her to take out and disintegrate that psychological defect as we have been taught in detail by Our Venerable Master Rabolú, like this:

MY MOTHER, TAKE THIS 'I' OUT AND DISINTEGRATE IT!

Our Divine Mother immediately takes it out and disintegrates it. And we must do so at every instant, continually, throughout our lifetime or existence.

These Teachings are the explanation of what Our Venerable Master Samael Aun Weor Teaches us in His Great Work: "TREATISE OF REVOLUTIONARY PSYCHOLOGY", where He Teaches us that we need to be dying to our psychological defects "from INSTANT TO INSTANT, from moment to moment", as only in this way, "WITH THE DEATH OF THE EGO (that is to say, of our psychological defects), does the new COME!" And then we can exclaim with all the Strength of Our Soul, Our Mind, Our Heart, Our Spirit, Our Being:

"HOW Wonderful IT IS TO DIE from INSTANT TO INSTANT, from moment to moment! ONLY WITH THE DEATH (OF THE EGO) does the new come!"

"Then, after the death of SETH (The EGO), the secret BUDDHA becomes our best friend. The reason for being of the BEING is the BEING itself." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

Wat Ho Pra Kheo - Vientiane Laos - Buddha with abhaya mudra gesture of fearlessness, protection, friendship and peace, and the dispelling of fear.

1: "Pie del MAMO ARWA VIKU - Cargando los Bastones de MAMO "GOLLO TORRES" hacia SERANKWA - Sierra Nevada de Santa Marta."

2: Detalle de los pies de la estatua en bronce del Buddha en Vientiane Laos -

- III -

The Buddhist Annihilation

I would like to illustrate these Teachings with an Esoteric Lived Experience.

Asunción, Paraguay. August 24th, 2010.

Floating in my Astral Body and accompanied by another Person, I was watching Ashoka and many of his warriors engaged in bloody battles.

After many battles, tired of so much violence, Ashoka and a select group of his warriors withdrew to the desert. But, as they longed for fighting in battles, they practiced fighting each other in groups of two, forming a circle around Ashoka who was in the middle.

While his warriors were practicing combat, an Oriental Child, seated in BUDDHA fashion on a cushion placed on a small rug, appeared before Ashoka and in the circle.

The Child was THE ENLIGHTENED BUDDHA who, smiling, was addressing Ashoka...

Then a mouth mask appeared on the Child Buddha, covering his nose and mouth...

So Ashoka addressed one of the warriors who were in the circle, and he strongly ordered him to open his mouth wide. And Ashoka said to him:

"How horrible is all that I see there, in the depth, through your mouth, very ugly things, and you have not disintegrated them, and you must disintegrate them!"

Ashoka then addressed another of the warriors who was next in the circle, and he strongly ordered him to open his mouth wide, but he did not want to do it, fearing what Ashoka would see and say. Ashoka ordered him very strongly to open his mouth, and he opened it, and Ashoka looked in the depth through his mouth and said to him:

"But what a horrible thing I'm seeing! A very wicked, bloodthirsty, violent demon... [the demon of anger] that you've been carrying for thousands of years, and you are still carrying it!"

So Ashoka [*] put his right hand through the mouth down to its depth and took a very bloodthirsty and wicked person (an "I"-devil, or psychological defect, an "I" of anger) out of him, and he showed it to him, saying that he had to liquidate it...

While all this was happening, I saw that the ENLIGHTENED BUDDHA Child was observing everything...

Then I saw and heard that he was naming and invoking the great Higher Hierarchies of the White Lodge, invoking at the end the Name of Master Moses.

This is the help the Enlightened Buddha and V.M. Thoth-Moisés are innerly giving to some people in particular, and to All Poor Suffering Humanity in general.

This is "The Doctrine of the Buddhist Annihilation".

"... We need to pass through the BUDDHIST ANNIHILATION here and now; we need to "DIE" from instant to instant, only with the Death does the new come; if the seed does not die, the plant is not born"... (Our Venerable and Beloved Master Samael Aun Weor's Teachings).

The "Buddhist Annihilation" is the Doctrine of the Buddha, the disintegration of each one of our "I's", or psychological defects, "from instant to instant, from moment to moment", in thoughts, feelings and actions, "HERE AND NOW", throughout lifetime, as we have been taught by our Venerable Master Samael Aun Weor, our Venerable Master Rabolú, and of whose teachings Venerable MASTER THOTH-MOISÉS gives testimonies.

[*] "Ashoka the Great", "was an Indian emperor of the Maurya, or Morya, Dynasty". [*]

"... Dharmâsôkâ—the Asoka of the good law—on account of his devotion to Buddhism... was the most zealous supporter of Buddhism; he, who maintained in his palace from 60 to 70.000 monks and priests, who erected 84.000 topes and stupas [columns] throughout India, reigned 36 years [234-198 B.C.], and sent missions to Ceylon, and throughout the world. The inscriptions of various edicts published by him display most noble ethical sentiments, especially the edict at Allahabad, on the so-called "Asoka's column", in the Fort. The sentiments are lofty and poetical, breathing tenderness for animals as well as men, and a lofty view of a king's mission with regard to his people, that might be followed with great success in the present age of cruel wars and barbarous vivisection."

"Buddhism was spread far and wide over Asia, and even farther, by Dharm-Asôka. He was the grandson of the miracle-worker Chandragupta, the illustrious king who rescued the Punjab from the Macedonians — if they ever were at Punjab at all — and received Megasthenes at his court in Pataliputra. Dharm-Asôka was the greatest King of the Maûrya dynasty. From a reckless profligate and atheist, he had become Pryâdasi, the "beloved of the gods," and never was the purity of his philanthropic views surpassed by any earthly ruler. His

memory has lived for ages in the hearts of the Buddhists, and has been perpetuated in the humane edicts engraved in several popular dialects on the columns and rocks of Allahabad, Delhi, Guzerat, Peshawur, Orissa, and other places." (H.P. Blavatsky).

[*] Our Venerable Master Morya is Our Holy GURU, Baladeva, the Hindu HERCULES and KRISHNA's "Brother":

"There is not the slightest doubt that Hercules is Baladeva [Krishna's Brother] in Greek dress..."

"Chandragupta ["the first Buddhist King in India"], the grandfather of King Ashoka, of the clan of Morya) in the direct line of the descendants of Baladeva." (H.P. Blavatsky).

"Hercules is of Indian origin... he was Balarâma or Baladeva [of the Aryans]." (H.P. Blavatsky).

- IV -

The Teraphim or Live Sculptures

In the Book "The Dayspring of Youth", Its Author (a Great Initiate and a Great Master of the White Lodge who signs only with the Letter "M.") tells us about the knowledge of this "Natural Magic":

"Knowledge of natural magic came to us in the early Lemurian days. This was handed down to Atlantis and from there to the Initiate priests of Egypt. This power caused animate things to respond to their invocations, and in this manner they carried on interesting conversations with their sacred animals. They could also interpenetrate substances with atoms and place records within them, so that later adepts could contact this atomic substance and read its message."

"The Master atom [*1] within the Silver Shield [*2] can instruct us in this ancient science."

"Egyptian statues impregnated with such records were immersed for several weeks in a substance that imprisoned these atoms; for they believed that in a future life they could return and reveal what they had hidden. It should interest the student to know that perhaps he himself has sealed up, by the use of elemental magic, his own records that he might release in some future day. This, as we have previously written, is his own birthright."

"Many Atlantean records sealed in this manner were possessed by the Egyptians, and we have been told that future scientists will invent instruments whereby much of Egypt's hierarchal wisdom will be unlocked."

[...].

Ages later one of these images was placed in the Ark of the Covenant that then delivered its oracles. A certain brotherhood possesses a means of receiving information from their Teraphim when permitted to consult it.

[*1] "Master Atom. — An atomic energy within the seminal system that represents the student's individual record of intelligence gained through past experiences. When the Silver Shield is developed the Master atom ascends from the seminal system into the Silver Shield and becomes the intelligence that instructs the student about his mind- world and mental inheritance."

[*2] The Silver Shield. — Through Yoga practice atoms called Transformation atoms of a higher voltage are attracted and formed into a mental shield that protects the student from opposing forces in Nature and man. It is the temple in which the Master atom of the

mind will reside and is the condenser and transmitter of the powerful voltage of the Innermost." [3].

[3]. "Innermost. — That part of the Reality (God) within man that the Yogi seeks to attune himself to before attaining cosmic consciousness." ("The Dayspring of Youth").

"In Egypt's early days the hierarchal energy of Nature entered its civilisation and prospered its development. Afterwards a small body of disciples of the Sun- God's Initiates, whom to- day we call the Great Atlantean, blessed them with his Shekinah and this now rests upon the shoulders of a small group of men who have preserved intact the instruction that is to be used in the Dayspring of Youth. The well- being of Egypt lies in the hands of a group of impersonal men and women."

"Over the altar of their hidden temple hovers a pulsating monadic substance that symbolises the Illuminate Crown of Victory. This Monad has often left its altar, and once it moved itself to Glastonbury in England, during the age of sun worship. But opposing forces later disintegrated it, and it returned to its original shape and place high above the altar of its ancient sanctuary."

"In the remote past, the Egyptian priests came to Glastonbury at the Spring Equinox; as also many of the initiated from Greece, Rome and the surrounding countries. At the moment of the solstice, when the hierarchal earth-current entered the earth, the High priest of its cult delivered the oracle for the coming year, and the initiated returned with their messages to their countries. During the Autumn Equinox this current passes through Tibet."

"To-day this monadic substance pulsates to the great theurgic rhythm of the universal consciousness. We believe there will come a time when this Monad will return to Glastonbury, be enshrined there in a temple dedicated to the Sun. For it was foretold that it would move Westward, following the path of the Sun."

"In a remote place in America there is a Teraphim that contains an imprisoned atomic atmosphere that predicts the future prosperity of the great American Federation of States. These future states, extending North to the Arctic Ocean, will be under the care and observation of the Great Atlantean Initiate. There will be a division of territories best adapted for the many races to enter their fruitful inheritance, who will work in harmony and union for the betterment of its poorest individual."

"America's future prosperity will depend upon its response to this new cosmic energy now pouring over several sections, and if we aspire to the intelligence within its several rays we shall become part of its manifestation. So that everyone will in some degree be able to acquire a directing impulse. For the Atlantean has been for some time planting into the subsoil of this commonwealth those atoms that will give the younger generations the new impulse — that consciousness that will unite them to Nature's law, so that they will instinctively obey it regardless of outside conditions. We see that scientific minds will also work under this new energy." ("The Dayspring of Youth").

"For the children of Israel shall abide many days without king, and without prince, and without sacrifice, and without statue, and without ephod and teraphim. Afterwards shall the children of Israel return, and seek YHVH their God, and David their king; and shall turn with fear toward YHVH and toward his goodness, at the end of the days." (Hosea 3: 4-5).

"... the teraphim were the oracles. They were the animated statues [Live sculptures], the Gods who revealed themselves to the masses through the Initiated Priests and Adepts in the Egyptian, Chaldaean, Greek, and other temples." (H.P. Blavatsky).

"The worshippers of the teraphim claimed that the light of the principal stars [planets], penetrating into and filling the carved statue through and through, the angelic virtue [of the regents, or animating principle in the planets] conversed with them, teaching them many most useful arts and sciences." "... the teraphim were built and fashioned in accordance with the position of their respective planets, each of the teraphim being consecrated to a special "star-angel", those that the Greeks called stoicheia, as also according to figures located in the sky and called the "tutelary Gods"." (H.P. Blavatsky).

- V -

The Seven Prototypes for all Buddhas

Each one of the Seven Regents of the Seven Planets of the Esoteric Astrology: Gabriel (Moon), Raphael (Mercury), Uriel (Venus), Michael (Sun), Samael (Mars), Zachariel (Jupiter), and Orifiel (Saturn) are called "BUDDHAS", "The Seven Buddhas".

"Each one of us has his Father who is in secret and his Divine Mother Kundalini; and we, the Bodhisattvas of the Buddhas of Contemplation, are no exception: We are the unfoldment of the Father-Mother, and we appear here, among humanity, to show the Way, the Path, to others. It is necessary that you understand all this..."

"We, the Seven, are obviously the prototypes for all the Buddhas of this planet Earth. This does not mean that the Buddhas, in themselves, have not their Individual Prototype, their Father-Mother. We are only explaining that the Seven, in themselves, constitute the Prototype for any Buddha, and we should be able to understand this..."

"So, there are Seven Sublime Lords and Seven Truths. EACH TRUTH IS CONTAINED IN EACH ONE OF THE SEVEN: if my deep Inner God has the Truth about Strength, that of Mercury, Raphael, will obviously have the Truth about Science, about Wisdom; and Saturn-Orifiel about Death, etc. Thus, there are Seven Truths, that is obvious. But what I am saying is repeated in every human being..." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"As for the Seven Buddhas, they have their synthesis in AVALOKITESVARA. Who is Avalokitesvara? He is the synthesis of the Seven, the Logos, strictly the Solar Logos. Gautama Sakyamuni, for instance, is the Bodhisattva of Amita Buddha, or Amitabha, but Gautama is only the Earthly Bodhisattva. What is important in Gautama is the Buddha of Contemplation; that is the fundamental thing." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"In any case, we must clarify the following: there are Seven BUDDHA-PROTOTYPES; the synthesis is Avalokitesvara, the Buddha-Logos. Well, then there is a great number of Buddhas who have to proceed in accordance with the Prototype of the Seven, although each one in that number has his Ray or Individual Prototype, his Buddha of Contemplation."

"Of the Seven, I said, five have reincarnated in the Five Races [Gabriel, Raphael, Uriel, Michael, Samael]; the Sixth [Zachariel] will reincarnate in the future Sixth Race, the Seventh [Orifiel] in the Seventh One... [...]. But let us distinguish between the Seven Buddhas of Contemplation and the Seven Bodhisattvas, the seven unfoldments of the Buddhas of Contemplation. The Seven Bodhisattvas are seven human beings who appear in the world, work in the world, carry out a work in the world and then leave. It is clear that the Seven, in a future Maha-Manvantara [Cosmic Day], will have a glorious activity, THEY WILL ROUSE TO ACTIVITY, but IN A SUPERIOR ORDER AND IN A NEW UNIVERSE." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

- VI -

The Great Buddha

"BUDDHA" means ENLIGHTENED.

Every Enlightened Master is a Buddha.

The Inner Buddha has several levels:

"... although it is true that the Holy Affirmation [the Father], the Holy Negation [the Son], and the Holy Conciliation [the Holy Spirit], that is, the INTERIOR LOGOI within each one of us, are radical, are the INNER BUDDHA of each one of us (since everyone carries his Inner Buddha, although he has not Within the term "Buddha of Contemplation", who is the Father-Mother of any Bodhisattva, there are a lot of virtues, facets, etc., as a Buddha of Contemplation will be specialized in Strength, another Buddha of Contemplation may be also specialized in Science, another may be specialized in Art, another one in Laws, etc., but it does not mean that, for such a reason, the Buddhas of Mercy, Buddhas of Wisdom, Buddhas of Science do not exist, no! It happens that the term "BUDDHA OF CONTEMPLATION" is always related to the DIVINE PROTOTYPE of any Bodhisattva, to

the Glorious Complement of any Bodhisattva, whatever his nature may be."

"So the Buddhas of Contemplation are unquestionably specialized, some in a field, others in others. This is how we must understand the Buddhic question..." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"Individualizing, we would say that each one of us has his Adi-Buddha in the Unknowable Absolute Abstract Space. From Him emanates our Logoi (and I am already particularizing and concretizing), and from the Logoi [the Father, the Son and the Holy Spirit], in turn, emanates the seven aspects of Fohat, of Fire. [The Seven Sephiroth: Chesed, Gevurah, Tiferet, Netzach, Hod, Yesod, and Malkuth]."

"... the Strength of Adi-Buddha [YEW, the Father of the Father] and of the Inner Logoi [The Trinity: Father, Son and Holy Spirit within each one of us] reaches Atman [Our Inner Master, or Chesed] and is contained into Buddhi [Our Spiritual Soul, or Gevurah]...".

In the Kabbalah Atman-Buddhi are called Chesed-Gevurah.

Atman-Buddhi, or Chesed-Gevurah, are Our Inner Master and His Spiritual Soul, which is feminine; they both are Our Inner Buddha within every Being.

However, "THE GREAT BUDDHA" is far beyond Atman-Buddhi, or Chesed-Gevurah, as "THE GREAT BUDDHA" IS "YEW", THE SPIRITUAL SUN.

- VII -Buddha and Jesus

"The religious future of humanity will be in the merging of the best of Buddhist Esotericism and the best of Christic Esotericism. After all, GNOSIS IS CHRISTIC AND BUDDHIST ESOTERICISM integrated together; that is why the Gnostic Movement is called to make a crucial revolution." (V.M. Samael Aun Weor).

"The Doctrine of Aquarius will result from the merging of Buddhist Esotericism with Christian Esotericism." (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"."

- The Kabbalistic Tree o Life -

- The Kabbalistic Tree of Life -

"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 (...) 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 [Jesus the Christ], 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 Christ, the Doctrine of the Inner Christ."

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

We include the same narrative on BUDDHA AND CHRIST, but explained by Our Venerable MASTER SAMAEL AUN WEOR on another occasion:

"Unquestionably, Buddha and Christ have been the two greatest leaders of all time. Once, I had to present myself... at a Buddhist Monastery in Japan. Then I thought of saying something in favor of the Christ. A certain scandal over what I said arouse amongst the brothers attending. As it was a Buddhist and not a Christian Temple, the complaint was therefore submitted to the Master. He came to me and invited me to sit on a cushion, and he sat in front of me and asked me:"

" - "Why have you spoken in favor of Christ, knowing this is a Buddhist Monastery?"

"Answer:"

" - "With a deep respect for this Sacred Institution, I said, I must emphatically affirm that BUDDHA AND CHRIST COMPLEMENT EACH OTHER".

"I expected a reaction from the Master but, amazingly, he nodded, saying:"

" - "Indeed, Buddha and Christ complement each other; so it is."

Then he asked to bring him a thread or twine, and he said to me:"

" - Lend me your right hand".

"I did so, of course. He then tied my right thumb with a thread, then my left thumb, and he ended up speaking in Zen language:"

- "Buddha and Christ complement each other".

"I left that Monastery having thoroughly understood the KOAN. In the name of truth, we must acknowledge that this is a very wise Koan: Buddha and Christ are linked within us, as the right thumb represents Christ, and the left one Buddha. They are two factors within us."

"Gautama Sakyamuni Buddha brought the DOCTRINE OF THE INNER BUDDHA to the world. Who is our Inner Buddha? He is the Innermost,

the Buddha, Atman-Buddhi [the Chesed and Gevurah or Geburah of the Hebrew Kabbalah], strictly speaking in Sanskrit, Theosophical language; that is the Inner Buddha of each one of us; and Gautama brought that Doctrine of the Innermost to us."

"That is why the Testament of Learning reads:"

"Before the false dawn came over this earth, those who survived the hurricane and the storm gave praise to the Innermost, and to them appeared the Heralds of the Dawn".

"That Innermost is each person's Inner Buddha. It is true that humanoids have not incarnated Him. I agree that He is in the Milky Way; but everyone has an Inner Buddha up there, in the Galaxy. As for the Christ, that is a different matter. Jesus of Nazareth, the Great Kabir, the Great Gnostic Initiate, one of the most exalted members of the Order of the Essenes, who lived many centuries ago on the shores of the Dead Sea, brought the Doctrine of the Inner Christ". (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

IN SUMMARY: JESUS IS THE CHRIST (THE Heavenly FATHER's Only Begotten SON), AND BUDDHA IS HIS HOLY SPIRIT, the Holy Spirit who proceeds from the Father and the Son.

- VIII -

Thoth is Buddha

"Quetzalcoatl is also MITRA, Hermes Trismegistus, the thrice great God Ibis of Thoth; He really, truly, is the SPIRITUAL SUN." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

By the above Words, Our Venerable Master Samael Aun Weor Teaches us one of the Aspects, and the highest one, of the God Thoth, or Hermes Trismegistus, as "the Spiritual Sun" and ADHI-BUDDHA.

"Thoth, the inner Buddha of every man, Lord of the Mysteries, performeth the ceremonies of libation unto the god who reckoneth millions of years, (THE Universal LOGOS of Life) and he maketh a way through the firmament".

"Thoth is ... certainly the INNER BUDDHA of every living being..." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

By the above Words Our Venerable Master Samael Aun Weor Teaches us another of the Aspects of the God THOTH as THE INNER BUDDHA, which corresponds to the ATMAN-BUDDHI of the Oriental Texts and to CHESED-GEVURAH of the Hebrew Kabbalah.

In His Highest Aspect, THOTH is the ADI-BUDDHA, the SPIRITUAL SUN, The Father of the Father, called YEW in the Gnostic Manuscripts of Early Esoteric Christianity.

"Adhi-Buddha is the Father of our Father. Jesus used to call him Jeu [YEW] and said of Him: "the Father of My Father" Jeu [YEW], the Unknowable, the Unmanifested One, never enters into manifestation."

"Then there comes the Ancient of Days [the Father, Kether], first unfolding of Jeu [YEW], of the Unmanifested Adhi-Buddha. Then the Son [the Cosmic Christ, or Chochmah], then the Holy Spirit [Binah]. The Trinity emanates directly from Adhi-Buddha, the Unknowable One." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

The ADHI-BUDDHA Unfolds into the INNER BUDDHA:

"... it is necessary to know that our inner Buddha is only the unfolding of Adhi-Buddha, the Unmanifested One."

"Adhi-Buddha is the Unknowable and Unmanifested Lord. Each one of us has his Adhi-Buddha."

"... the Adhi-Buddha, [is] the Buddha of our individual Buddha." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

"Âdi, or Âdhi Budha, the One, or the First, and Supreme Wisdom, is ... a Sanskrit term, and an appellation given by the earliest Âryans to the Unknown Deity; ... It means the Absolute Wisdom..." (H.P. Blavatsky).

"Thoth [is] the Inner Buddha of every human being, Lord of the Mysteries [...] "Thoth is... certainly the INNER BUDDHA of every living being, the Lord of powers..." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

As Inner Buddha within every Being and as a Higher Hierarchy of the Venerable White Lodge, the Buddha is:

"Mercury, the Astrological HERMES, ... the God of Wisdom known in Egypt, Syria and Phoenicia as THOTH, TAT, AD, ADAM-KADMON and ENOCH."

"Thoth really, truly, is the SPIRITUAL SUN."

"Thoth is the Christ-Mind; the God Thoth is the God of the Christ-Mind."

"Mercury, ... is ... BUDDHA..."

"Mercury is also "HERMES-ANUBIS", the good inspirer or AGATHODAEMON..."

"Mercury is the THIRD LOGOS, SHIVA, THE HOLY SPIRIT, the Firstborn of creation, our authentic, particular, individual Monad..." (Our Venerable MASTER SAMAEL AUN WEOR's Teachings).

Any Venerable Masters of the Great WHITE LODGE has Two Esoteric, Spiritual Names: The Name of His Logoic Real Being and the Name of the Inner Master.

THOTH-MOISÉS are the two Spiritual or Esoteric Names of the ancient Guide of the People of Israel called Moses, the Son of Thoth, or Thoth-Moisés.

Venerable MASTER THOTH-MOISÉS is the Human Bodhisattva of the God THOTH, who is THE GREAT BUDDHA, whose STAR is "MERCURY".

The physical person of Venerable Master THOTH-MOISÉS' Bodhisattva is only the very imperfect instrument of the Inner Master and of the Real Being. Therefore, I convey to the Inner Real Being all the Sacred Names, Attributes and Hierarchy. When I refer to His Great Hierarchy, I am not referring to my physical person, who is only his imperfect instrument and sinful shadow here, in the physical world.

This Star "MERCURY" is not the Planet called Mercury in Astronomy, but the Star or SUN SIRIUS, which is esoterically called "THOTH", "ENOCH",

"MERCURY", "BUDDHA", and "HERMES-ANUBIS":

"Sirius was called the Dog-star. It was the star of Mercury or Budha, called the great Instructor of Mankind..."

"Mercury, one with Thoth, the god of wisdom, with Hermes..."

"Mercury is the God of Wisdom or Hermes, and Budha..."

"With the ancient Greeks, Kurios was the god-Mind (Nous). "Now Koros (Kurios) signifies the pure and unmixed nature of intellect — wisdom," says Plato. Kurios is Mercury, the Divine Wisdom, and "Mercury is the Sol" (Sun) [the Spiritual Sun Sirius], from whom Thaut-Hermes- [that is, Moses] received this divine wisdom, which, in his turn, he imparted to the world in his books."

"Osiris is a Great God, and at the same time a "Prince on Earth", who reappears in Thoth Hermes;..."

"Nebo, the oldest God of Wisdom of Babylonia and Mesopotamia, was identical with the Hindu Budha and Hermes-Mercury of the Greeks..."

"Nebo is the Deity of the planet Mercury [*], and Mercury is the God of Wisdom or Hermes, or Budha, which the Jews called Kokab (בָּכִי) "the Lord on high,

the aspiring," and the Greeks Nabo ($N\alpha\beta\omega$), hence Nabatheans." (H.P. Blavatsky).

[*] The words "planet Mercury" are an esoteric veil covering the Mystery of the identity of Mercury, or Hermes-Anubis-Thoth, the God of Wisdom, or Buddha, and the Star or Sun Sirius.

We have mentioned Venerable MASTER H.P. BLAVATSKY (Helena Petrovna Blavatsky, called "Upasika", or Buddhist Laywoman) as an Esoteric Authority because Our Venerable Master Samael Aun Weor bears Testimony to Her:

"I discovered, with mystical astonishment, an inexhaustible spring of Divine Wisdom in the written pages of the Secret Doctrine, extraordinary work of the Great Venerable Master Helena Petrovna Blavatsky, the sublime martyr of the XIX century."

"Let us see now the following entries which are certainly very interesting:"

"Jan. 9, 1885. Colonel Olcott writes in his Diary":

"H.P.B. got from the Master M. [MORYA] the plan for her Secret Doctrine".

"It is excellent. Oakley and I had tried our hands at it last night, but this is much better."

"The Coulomb conspiracy caused H.P.B. to leave Adyar for Europe in March. She carried with her the precious MS [manuscript]."

"When preparing to go on the steamer, Subba Row told me to write THE SECRET DOCTRINE and send to him through you every week what I had written. I promised this to him and will do so... as he is going to make notes and commentaries, and then the T. S. [Theosophical Society] will publish it."

"It was in this year that the Master K.H. [KOUT-HUMI] wrote: The Secret Doctrine when ready, will be the triple production of M. [MORYA], Upasika [H.P. BLAVATSKY] and myself [KOUT-HUMI]".

"It is obvious that such entries invite us to meditate. However, it is clear that V.M. [BLAVATSKY] interpreted the teachings, adapting them to the times." (Our Venerable MASTER SAMAEL AUN WEOR'S Explanations in one of His Last Books: "THE THREE MOUNTAINS").

The Offering that Our Venerable MAMO ARWA VIKU placed before the Live Sculpture representing BUDDHA on His trip to Thailand, following the Superior Orders of Our Venerable MAMOS AND MAMAS OF THE SACRED MOUNTAIN of the Sierra Nevada de Santa Marta in Colombia, has contributed to strengthen the Forces of Integration of

the best of BUDDHIST Esotericism with the best of the Esotericism of EARLY GNOSTIC CHRISTIANITY through the Thought and Memory of the Ancestral and Millenary Wisdom of the Venerable MAMOS AND MAMAS (the SILENT GUARDIANS of the Spiritual Wisdom throughout Planet Earth) of the sacred mountain of the Sierra Nevada de Santa Marta in Colombia: "COSMIC ANTENNA OF HUMANITY-HEART OF THE WORLD".

We have finished writing this study with the Help of God on THE SHABBAT

DAY of March 19th, 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 Give Love to one another!"

With all my Heart,

for all Poor Suffering Humanity,

Luis Bernardo Palacio Acosta

Bodhisattva of V. M. Thoth-Moisés

