

THE KUNDALINI

The church of Ephesus is located two fingers above the anus and two fingers below the genitals. (centred between the anus and the genitals). This magnetic center is the Church of the Apocalypse.

Kundalini is the Igneous serpent of our magical powers. This sacred serpent, which is coiled three and a half times in the Divine Mother and the pentecostal fire. The temple of the Divine Mother is located in the heart. The Kundalini develops, evolves and progresses within the aura of Maha-Chohan, the Cosmic Mother, the Holy Spirit and the Third Logos.

The fires of the spinal medulla are Jehovistic, the fires of the heart are Christic and the fires of the head (between the eyebrows) spark the terribly divine rays of the Father. The ascent of the sacred serpent, through the medullar channel, is controlled by the fire of the heart. The Kundalini must arise, or ascend, to the brain and then to the sacred sanctuary of the heart (it evolves, and progresses according to the merits of the heart).

The Kundalini dwells within the electrons. The wise men meditates in the Kundalini; the devout ones, in the homes of perfection, adore and worship it. When the solar and lunar atoms make contact, we drink the nectar of immortality, because the Kundalini has awoken. The solar and lunar atoms unite in the triveni which is located near the coccyx. By way of electronic induction, the union of the atoms awake the Kundalini.

In order to awake the Kundalini, sex magic is absolutely necessary in conjunction with pranayama, concentration, meditation, profound devotion, will power, comprehension and sacred mantras. The awakening of the Kundalini can be assisted through the actions and grace of the Divine Mother and the masters of Mayor mysteries of the White Brotherhood. Kundalini cannot be awakened if the yogi spills the semen. The ascent of the Kundalini, through the medullar channel, is a very slow and difficult process. The path of the Igneous serpent, from one vertebra to another, signifies terrible ordeals, trials, frightful sacrifices and supreme purification. We have not only to kill the desire, but the very shadow of desire. Our device is Thelema (will power).

When the Kundalini reaches the pineal gland, which is situated in the upper part of the brain, we obtain perfect ecstasy.

We must forewarn that even though the Kundalini has the form of the serpent, it can also take the form of the Divine Mother Isis, Rea, Cibeles, Mary, etc., in front of the devotee.

When the Kundalini awakes the devotee sees marvellous visions, hears multiple sounds, develops all of the powers of the soul and sees a very brilliant, sparkling light that is equivalent to 10.000 suns that shine with happiness, all of which are in union with the Church of Ephesus.

If the devotee spills the semen after he has been initiated, after the Kundalini has risen through the medullar channel, then the Kundalini descends one vertebra or more, in accordance to the magnitude of the fault. A fornicator cannot reach the cosmic realization.

Fire dwells within the water; if we spill the water, then we lose the fire.

Chastity is the foundation or root of the great work. All of the powers of the Kundalini are found in the semen. Anyone that awakes and raises the energy of the Kundalini, to the pineal gland, achieves, in fact supra-consciousness (Nirvikalpa Samadhi State). The person that reaches this higher state is an illuminated -a God-.

The Kundalini dwells within the triangular cavity known as the celestial triangle; this is the center of the church of Ephesus. The marvellous temple of Ephesus is a splendid lotus of four petals. The Church of Ephesus has the luminosity of 10.000.000 suns. The elemental earth of the wise man corresponds to the lotus flower. When the sacred serpent opens the Church of Ephesus, powers are conferred, or given, over the elemental creatures that live in the womb of the earth. We can control the earthquakes when we have these powers.

When the serpent ascends to the height of the prostate, the Church of Smyrna is opened. This chakra has six petals and confers the powers of creation. Creation is not possible without the prostatic chakra. The immortal Babaji, the Yogi of India, whose physical body has existed for million of years, now lost in the night of the centuries, is the supreme rector of the prostatic chakra. Babaji drives all life and has the power to create and renew again. The elemental waters of the wise man (the ens seminis) is the element of this chakra. Anyone that opens the Church of Smyrna has the power to control the waters and storms.

When the Kundalini raises to the region of the navel, it confers the power to control the fires of the volcanoes. The Church of Pergamos is located in this region of the navel. This chakra has ten petals. The elemental fire of the wise man is the element of this chakra.

When the Kundalini reaches the heart it opens the Chakra of Tiatira, this confers the power to work over the four winds. The lotus of the heart has twelve petals and its element is the air, the element of the wise man. Anyone that wants to learn how to enter into the supra sensible worlds, with the physical body, must awake the chakra of the heart. When the sacred serpent reaches the heart it opens the Church of Tiatira, this transform us into intuitive. When this church is opened, the human body can leave the physical plane and enter the supra sensible worlds, this is what is known as Jinn science.

When the Kundalini has rise to the region of the larynx it confers the power to hear voices of beings that live in the supra-sensible worlds. The Church of Sardis exists in the chakra of the larynx; this chakra has sixteen petals. When the Kundalini reaches this height, it flourishes in our fecundated lips to make the powerful verb.

When the kundalini reaches the mid brow it opens the Church of Philadelphia. The point between the eyebrows is known as the eye of wisdom. The Father dwells in this magnetic center. The chakra of the mid brow has two petals and is the throne of the mind. When the matter of the mind is transformed into christ (Christic mind) we reach the cape or mantle of the Buddhas and the eye of Shiva. Anyone that awakens this chakra becomes clairvoyant.

When the Kundalini reaches the pineal gland it opens the Church of Laodicea. This chakra has 1.000 splendid sparkling petals; this is the crown that shines like an aura of light on the head of the saints. The atom of the Holy Spirit exists in the pineal gland. It is in this church that we reach the white dove of the Holy Spirit and we fill ourselves with the illumination, wisdom and omniscience.

In the Church of Ephesus we conquer the earth.

In the Church of Smyrna we conquer the water.

In the Church of Pergamos we conquer the fire.

In the Church of Tiatira we conquer the air.

In the Church of Sardis we conquer the akashic fluids.

In the Church of Philadelphia we conquer the mind.

In the Church of Laodicea we conquer the light.

This is the way in which we convert ourselves into kings and priests of nature, in accordance to the order of Melchizedek.

The atom of the Father is found in the magnetic center of the root of the nose. The atom of the Son is found in the pituitary gland and the atom of the Holy Spirit is found in the pineal gland.

The Two Witnesses.

The two witnesses, which are entwined around the spinal medulla, form the holy eight, as well as the Mercury's Staff.

The two sympathetic cords are situated at the right and the left of the spinal medulla. The two witnesses rise, alternating from left to right, until they form a marvellous knot in the space situated between the mid brow, then they proceed through the nostrils until they reach the heart.

The sympathetic chord that proceeds from the right side rises and ends on the left side; the sympathetic chord that proceeds from the left side rises and ends on the right side.

The chord that is proceeding from the right side is hot and is solar; the chord that is proceeding from the left side is cold and is lunar.

Through these sympathetic chord, the solar and lunar atoms of our seminal system rise until they reach the brain. When the solar and lunar atoms come into contact with the coccyx, the Kundalini awakes inevitably.

The medullar channel has an inferior orifice that normally is closed among common persons.

The seminal steams dilate the orifice in order for the Kundalini to enter. In the Gnostic Christian Yoga, there is an special exercise that is practised in order to open this orifice rapidly, this exercise in known as Pranayama.

When the Kundalini raises victoriously, from chakra to chakra, it unties the knots and impediments that oppose its ascension.

It is necessary to warn the Gnostic brothers and sisters of the importance of polarizing the sacred fire of Kundalini. Some devotees enjoy sexual passions daily; although, they do not spill the semen, the result of such acts is that they polarize the fire, which is situated in the chakras of the lower abdomen. This results in the loss of happiness and joy in the lotus of 1.000 petals, the Church of Laodicea. The lotus of 1.000 petals is the eye of the diamond which grants us the perfect ecstasy and the ineffable happiness of the God men. The Church of Laodicea gives us the power to consciously project, in spirit and in truth, in order to travel within the regions of nirvana.

Anyone that raises the serpent over the staff, must be chaste in thought, word and action. We must practice internal meditation daily. It is essential that we do not consume alcohol.

The two witnesses have the power to awaken the Kundalini. (Revelation Chapter 11: 4, 5 and 6).

"These are the olives trees, and the two candlesticks before the God of the earth.

And if any man will hurt them, fire proceedeth out of their mouth, and devoureth their enemies: and if any man will hurt them, he must in this manner be killed.

These have the power to shut heaven, that it rain not in the days of their prophecy: and have power over waters to turn them to blood, and to smite the earth with all plagues, as often as they will."

Those who are working with Kundalini, must have an unbroken faith in the Divine Mother; she leads her devoted students by the hand, she leads her children from chakra to chakra.

The Divine mother will teach her students, she will take him (her) by the hand and guide him along the difficult path of the razor's edge. This path is full of hazards from within and without.

The Swami Sivananda gives us a useful prayer for meditation in the Divine Mother. This prayer is as follows:

*"Oh Divine Mother I am all yours, you are
my only refuge and support. Protect me, guide
me, have pity on me."*

You must know oh brothers and sisters, that the Divine Mother always responds; without her grace, it would be impossible to carry the Kundalini from chakra to chakra and eventually reach the Church of Laodicea.

Mantric Songs for the Awakening of the kundalini.

There are sacred mantras that have the power to awaken the Kundalini. The angel Aroch, the angel of command, taught us the most powerful mantric song that exists in the entire universe, for the awakening of the Kundalini. The angel sang this sweet and touching song, and we were filled with ecstasy. The angel then invited us to follow his example, and we sang the mantric song which is written as follows:

Kandil Bandil Rrrrrrrrrr

The mantric song is sung as follows:

Kan (resounding voice)

dil (decreasing voice)

Ban (resounding voice)

dil (decreasing voice)

Rrrrrrrrrrrrrrrrrrrrr (rolled)

The letter R should be vocalized as if imitating the sound of high pitcher motor, but with the sweetness of a child's voice. Brothers, this is how the song of Kundalini is sung.

All of those who are working with Kundalini, must not forget the letter S. The letter S has the power to transmute the seminal liquor in distinct energetic values. The seminal

liquor must be transmuted on a scale of seven types of energy -the seven grades of power of fire-. The letter S must be pronounced like a very fine and affable whistle. We must bring the teeth together in order to make a fine and delicate whistle. We must bring the subtle voice that the yogi learns to modulate and drive.

The yogi must hermetically, close Hermes' Glass. The yogi that suffers from nocturnal emissions, or that fornicates daily or constantly, is like a man that wants to fill a bottomless pitcher or barrel. The yogi must transmute the seminal liquor in seven type of energy. The letter S has the power to transmute the seminal liquor on a scale of seven type of energy.

The Kriya of Babaji, the Yogi Christ of India, teaches the power of the letter S -the sweet affable whistle-. Behind this very fine whistle, that the yogi pronounces, is the subtle voice, which is a whistle even finer; when the sound of this whistle reaches the cerebellum, it gives the yogi the power to project, instantaneously in the Astral body. The devout students, that are working with the Kundalini, must always practice with the letter S. The letter S, when pronounced with a very fine whistle, transmutes the seminal liquor into the sacred fires of Kundalini.

The mantric song of the angel Aroch and the sweet, affable whistle, are absolutely necessary for the awakening of the Kundalini.

INVERENCIAL PEACE

Samael Aun Weor