


ETHICS, LOVE, & THE PATH

MACHINERY OF THE SOUL

PART 7


LOVE & INITIATION


If you are willing to give the last drop of blood for the love of this suffering humanity, then you are one of us.

Whosoever wants to reach the altar of initiation must transform the self into the immolated lamb upon the altar of supreme sacrifice.

It is necessary to love those who hate us, to kiss the beloved hand of the one who whips us, to clean the sandals of the one who humiliates us.

Samael Aun Weor, *The Aquarian Message*

KABBALAH & THE THREE BRAINS


Brain	Force	Triangle	Center Sephiroth
Intellectual	First Logos Holy Affirmation Kether	Kether Chokmah Binah	Kether
Emotional	Second Logos Holy Denial Chokmah	Chesed Geburah Tiphereth	Tiphereth
Motor- Instinctive- Sexual	Third Logos Holy Conciliation Binah	Netzah Hod Yesod	Yesod

COMPOSITION OF THE BEING

Absolute

Ain, Ain Soph, Ain Soph Aur

- Uncreated Light, Abstract Space
- Aelohim, Sat, Non-Being

Logos

Kether, Chokmah, Binah

- Trinity, Trimurti, Trikaya
- Universal forces of creation

Spirit

Chesed, Geburah, Tiphereth

- "That Which Already Is"
- Innermost, Atman, Monad

Soul


Tiphereth, Netzach, Hod

- "That Which Must Be Acquired"
- Triumphs or Fails, Ascends or Descends

Physicality

Yesod, Malkuth

- Final Receiver of All Elements and Forces
- The Alchemical Crucible, The Laboratory


THREE BRAINS, FIVE CENTERS


The "I" exerts control upon the five inferior centers of the human machine; these five centers are the: intellectual, emotional, motor (movement), instinctual, and sexual.

The "I" cannot control the two superior centers of the human being, which are the Superior Mind and Superior Emotion. If we want to dissolve the "I," we must study it through the inferior centers; we need comprehension.

Samael Aun Weor


LOVE & THE THREE BRAINS


Love	Brain	Quality	Center Sephiroth
Storge (Filial)	Superior Intellectual	Existential, Initiative	Kether
Agape & Phileo	Superior Emotional	Universal, Supportive	Tiphereth
Eros	Motor-Instinctual-Sexual	Relational, Transformative	Daath & Yesod


FILIAL LOVE: SELF-HATRED & SELF-PRIDE

"The divine nature is deemed for liberation and the demoniacal for bondage. Grieve not, O Arjuna, for thou art born with divine properties!"

– Krishna, Bhagavad-Gita 16:5

Self-hatred and self-pride are due to the inability to recognize the difference between the ego and the Being.

FILIAL LOVE ON THE PATH

The Being is the Being, and the reason for the Being is the same Being itself.

That your real nature is within such Being, liberation is possible.

That liberation is possible, you should engage the path to liberation.

The "meaning" of life is "the Path."

The meaning of "life" is "the Being."

Follow me; and let the dead bury their dead. - Matthew 8:22

Whosoever will come after me, let him deny himself, and take up his cross, and follow me. - Mark 8:34


AGAPIC LOVE

"You have heard that it has been said, Thou shalt love thy neighbor, and hate thine enemy. But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you; that you may be the children of your Father which is in heaven: for he makes his sun to rise on the evil and on the good, and sends rain on the just and on the unjust. For if you love them which love you, what reward do you have? Do not even the publicans the same? And if you salute your brethren only, what do you more than others? Do not even the publicans so? Be you therefore perfect, even as your Father which is in heaven is perfect." - Matthew 5: 43-48


AGAPIC LOVE

If you meet your enemy's [ego's] ox or his donkey [subjective mind] going astray [into false reasoning], you [the Essence] shall surely bring it back to him again [through compassionate meditation].

If you see the donkey [subjective mind] of one who hates you [the ego] lying under its burden [of emotional afflictions], and refrains from helping its master [the Being], you [the Essence] shall surely help him with it.


- Exodus 23:4-5

AGAPIC LOVE

Ye have heard that it hath been said, An eye for an eye, and a tooth for a tooth: But I say unto you, That ye resist not evil: but whosoever shall smite thee on thy right cheek, turn to him the other also. - Matthew 5:38, 39

And if thy right eye offends thee, pluck it out, and cast it from thee: for it is profitable for thee that one of thy members should perish, and not that thy whole body should be cast into hell. - Matthew 5:29

Ye have heard that it was said by them of old time, Thou shalt not commit Adultery: But I say unto you, That whosoever looketh on a woman to lust after her hath committed Adultery with her already in his heart. - Matthew 5: 27, 28


EROTIC LOVE: HUSBAND & WIFE AS SHIVA-SHAKTI

Women, listen to me: Shakti must be lived regally during intercourse as Maya-Shakti (Woman-Eve-Goddess). Only in this way can you be successful in the consubstantiation of love in the psycho-physiological reality of your nature.

The Gnostic man must personify Shiva (The Holy Spirit) during the Sahaja Maithuna (Sexual Magic) and feel flooded with this marvelous strength from the Third Logos.

Samael Aun Weor, *The Mystery of the Golden Blossom*

LOVE IS RELIGION

The kiss is the mystical consecration of two souls who eagerly express in a sensory way that which they live in their interior. The sexual act becomes the consubstantialization of love in the psycho-physiological reality of our nature.

The perfect matrimony is the union of two beings; one who loves more and the other who loves better.

Love is the most accessible religion.

Hermes Trimegistus, the thrice great God Ibis of Thoth, said:

"I give thee love, within which the summum of wisdom is contained."

- Samael Aun Weor, Love (lecture)

THE TRINITY OF LOVE

STORGIC (FILIAL) LOVE

- Effort: The illumination of the Void.
- Result: Comprehension that one is a child of the Being.

AGAPIC LOVE

- Effort: Radical and total death of the ego.
- Result: Universal love of all Beings.

EROTIC LOVE

- Effort: Transmutation of creative-sexual energy.
- Result: Transcendental communion & integration.