

THE HARVEST OF THE SUN

Well, we are here in order to study: you, to listen to me and I to speak to you...

Certainly, to know how to listen is something very difficult. It is easier to know how to speak. Commonly when we are listening, inside of us there is a translator: it is the "I," the Ego, the 'myself' that translates everything according to its own concepts, ideas, opinions, etc., etc., etc. Therefore, to know how to listen is not something very easy.

It is necessary to understand that within ourselves there is something that is not just the physical body. We have a body of flesh and bones, and that is obvious, everyone can accept that fact, but only a few can understand that we have a psychology that is feasible to modify. We have to understand this psychology, if we really want transformation. Those who accept the existence of an own psychology, obviously, begin to self-observe (themselves); when somebody self-observes (himself), it is a signal that he is trying to achieve a self-transformation (we need a self-transformation).

Life as it is, in reality is not very attractive. To be born, to grow up, to grow old and to die become something very boring. To work in order to exist and to exist in a miserable form is not worth it. Not only those that have money live in a miserable manner but as well those that do not. There are two ways to roll in the mud: some roll themselves in the mud of misery and others in the mud of wealth (all of that is disheartening!). Therefore, to live in that manner, to exist without a reason, not knowing why and what for, is something that does not have any importance.

What are we? What is the reason of our existence? What do we live for? So many problems and in the end, what? Each one of us is just a machine that transforms energies... It happens that the energies of the seven planets, the planetary energies of our solar system, cannot pass "right a way" into the planet, because our planet is different, it is a world governed by 48 laws, a completely different world than the other worlds of our solar system. Observing from this perspective, it is obvious that this solar system needs channels in order to allow the passing of the cosmic or universal energy directly to the inside of this planetary organism. It is not just to allow it to pass; it needs to be transformed through the channels themselves; only a transformed and adapted energy can be useful to the planet Earth.

Let us take into account that the Earth is a living organism that needs to exist, that needs cosmic energies in order to do so. As we need energies in order to exist, in the same way the Earth needs the energy to exist and live. However, the energies that the Earth receives for its existence, come from the other planets of the solar system. I repeat: because our planet is different from the other planets, the energy has to be transformed to be useful to feed the planet Earth, and this energy could not be transformed if there were no channels to allow this energy to pass through.

Fortunately, those channels do exist (they were made by the Sun) and are of the organic life, that as a thin skin was established in the terrestrial layer by the Logos. Therefore, the

thin skin of organic life: vegetable, animal, human, is necessary to allow the energy to be transformed and to pass to the inside of the Earth. Only in that manner could the Earth exist: otherwise it could not exist as a living organism.

We, the human beings, are just simple machines in which cosmic energy has to pass. Each one of us receives certain charges of electricity and magnetism that are unconsciously transformed and retransmitted automatically to the inside of the Earth (that is the reason for our existence).

And how much bitterness to just let the Earth, this planet lives and moves around the Sun! We feel so great, when in reality we are just simple, small energy-transforming machines! And the reason our existence is just that: in order to allow this planet to exist, we have to have our small lives... Unhappy days: to work in order to eat, to exist just because of nature's economy. She does not care about our ideas nor our beliefs; all that she wants is to receive the necessary food, the energetic food that has to pass through our body. That is all!

And, how do we live? Yelling at home or in the streets, suffering under the weight of a tyrant in the factory or in the office, paying our taxes in order to exist as citizens, paying the rent, etc. Absolutely all of this just so that this planet can exist, can be part of the conjunct of worlds, to be alive.

So many mothers that suffer, so many teenagers that do not have enough money to live; there are some that do not even have milk to feed their babies. So many elders with their experiences of life, so many children that are beginning to receive snarls! And all of that so that this planet can exist.

This is a little hard, cruel, I would say pitiless. We are that and nothing else. If at least we could be human beings, we would be something, but we are not even that. We are poor intellectual animals, carrying the sadness of our existence: that is what we are! This could look very pessimistic.

We remember the famous parties and we think that life has its happy moments, but this is because we do not know what happiness really is. We confuse the moments of pleasure with authentic and legitimate happiness; obviously we are walking on an erroneous path.

And, what does remain after the pleasure? Only disillusion and deception! How many times have a man and a woman that think that they are in love get married and later realize that they were fascinated, as it was not love; they thought that it was love but it was not. It happens that love is confused with passion. Once the animal passion is satisfied, what remains in that couple is the loathing, the surfeit, the deception, and that is it. From there on, everything becomes a routine. They speak only of bank accounts, rent, "of the clothes that need to be washed, that we need breakfast on time to go to work..." Sometimes to take a walk in order to get an escape from the boredom or go to a party that ends up in a huge drunkenness.

And in that way life is passing to the moment that we become old. Once we are elders, we feel like veterans. We enjoy the calls of our grandchildren to be called "grandpa" and to tell the tales of our sad experiences of which we feel very proud (This is normal in life: "in my times, the president made this and that, etc."); to narrate our fights in the battles in which we participated, and possibly even documented with our wounds of war that make us feel proud... Just sadness! The usual conversations, "our brother has died," "our cousin lost his fortune" or "those times were better," etc. And in the end death comes... Unhappy life, and for that we have worked and suffered so much!

Fortunately, in the Logos, there exists something else. the Sun is compassionate. It is truth, he has humanity as simple small machines that help his creation (nature), but it is also true that he wants to create.

He does not create a nature, he does not create an organic life in a world that moves around the Sun just for diversion, without a logical reason. It would not be logical to have created this planet for nothing; to create something without a reason would be the absurd of the most absurd. I think that even you would not do it; you would not create an invention and suffer for it, spend a life for it and later destroy it. I believe that this creation has an objective.

He charges a price for the creation of the thin skin of organic life onto the face of the Earth, he wants to get something from it, he has an interest in it, and he has a reason: he wants to obtain a harvest of Solar Men [women]... The idea is not bad, but it is difficult. It is an experiment (frightful for sure and really hard) in the test tube of nature. That is what he wants: To create Solar Men.

Diogenes and his lamp, comes to my mind at this moment. One day he walked through the streets of Athens with a lamp in his hand, trying to find a man, and he could not find one. He looked in the houses, rooms, corridors, yards of the wise men... "What are you looking for, Diogenes?" -they said to him- "A man..!" "The streets, the public forums are full of men!" "Those are not men;" he answered, "they are beasts: they eat, sleep and live as beasts!" He visited the homes of scientists, artists, and everywhere he was doing the same. It is obvious that he was making more and more enemies as he was visiting the homes. Everybody was feeling very offended by Diogenes... And he had a reason: He did not find any! Many wanted to believe that he found one somewhere. The followers of Marat thought that he had found one in a cave, and that it was Marat. Absurd! The truth is that he did not find any. If Marat was a man, good for him, but to find a real man is really difficult.

Diogenes lived in a barrel and there he used to eat and sleep; he did not even have a house. Before he died, Diogenes was visited by Alexander the Great. The one that could put Europe and Asia under his rule. He even threw him out; a simple man like Diogenes, living in a barrel, threw out Alexander the Great. Being in agony he said, "Alexander, get out and leave me alone with my Sun" (that is to say, with his Inner God) and Alexander did not have any other choice than to just go away. A humble man like Diogenes, threw out Alexander the Great; that is not something that everybody can do, is it?

Well, the authentic man, in the most complete sense of the word, is very hard to find. Fortunately the Sun has deposited in the sexual glands the seed needed to create the Man. Those seeds could be developed if we cooperate with the Sun. Then, we no longer would be simple speaking machines, as we actually are. We would transform ourselves into real men, into kings of creation. To say that this humanity is made up by men, is an exaggeration. I understand that the man is the Lord, the King (this is what the Bible says), the king of creation, made to govern the animal and vegetable species, to govern the ocean, the air, and the fire. If one is not a king, then one is not a man.

Who of you can govern the elements? Who of you can provoke a storm? Who of you is able to destroy a fire? Who of you is able to activate the volcanoes of Earth or to make the world tremble, to produce an earthquake or to destroy it? If we are not lords of creation, then we are not men, because in the Bible it is written that man is the king of creation. Therefore, are we kings or not? If we are victims of circumstance, if an earthquake kills 7.000 people, as happened in Europe, the seventh of this month, then what do you think: victims of circumstances? Where are the men? If the elements can destroy us in the same manner as we destroy an anthill with our foot, then where are the men's qualities that we say we have?

Really, even if we presume we are men, we are in reality nothing more than a simple intellectual animal, sentenced to live the sadness of life. But there are seeds in our glands, yes, seeds that can transform us into men. Those seeds can germinate in ourselves if we cooperate with the Sun and its Solar Ideas. He has created this race not only to be useful to the economy of nature, but also with the clear intention of attaining a Harvest of Solar Men.

In the times of Abraham the prophet, the Sun got a beautiful harvest of Solar Men. During the first eight centuries of Christianity, another small harvest was reaped. In the Middle Ages a few more and actually, the last effort it has been working. However, because this perverse humanity of the twentieth century, has become an enemy of the solar ideas, terribly materialistic, mechanical and lunar one hundred per cent, now the Sun is making a last effort, it is trying to get a small harvest of Solar Men. Later, once the harvest is ready, it will destroy the race because it is not longer useful for its experiment.

What is this race useful for? There is already no reason for the existence of this race. It is not useful for its experiments; it is made up of people that have no interest in the solar ideas. This race thinks only of their bank accounts, of new cars, of the actresses in Hollywood; people that only want passionate, sexual pleasures, drugs. etc. Obviously they are not useful to the Sun's experiments. People like that have to be destroyed and that is what the Sun is going to do: destroy those people and create a new race, in new continents that will emerge from the bottom of the ocean.

Very soon, the actual continents will be at the bottom of the oceans. The palaces of governments, the municipal houses, the rich mansions will be the lairs for seals and fish. This is the reality! New lands will emerge from the oceans, in which obviously there will be new people, a special, different race that could be useful to the solar experiments.

That is the reality. I am saying this in anguishing times, in times where the people do not believe in the end of the world, in times in which the people say: "let us eat and drink, because tomorrow we will die," in times in which people are only concerned about their bank accounts, fashion, gossip, drugs or lewdness.

Therefore, I am talking about all of this with the intention of inviting you to reflect...

Is it possible for the germination of the solar seeds? Yes, they exist to enable the Man to be born inside of ourselves, in the same form as the butterfly is born inside of the chrysalis. But, first of all, it is necessary to have the Availability of the Man, if the Availability of the Man does not exist, the Man cannot be born inside of ourselves. The seeds are there but can be lost, and that is normal (they are seeds of very difficult germination). We need to develop those seeds; we could do so if we cooperate with the Sun.

HOW THE SOLAR MAN IS FORMED

When we think of sex, people only remember their vices, their lewdness, their dirty fornications and abominable adulteries.

Let us observe how the positive and negative poles in the chalice of a flower are connected in order to create. Let us observe the species that live and breathe under the rays of the Sun. For example, the swans with their beautiful plumage speak about love. The swan feeds itself with love; when one of the couple dies, the other one dies of sadness. There exists the "order of the Swans" in Europe and United States; the main reason for that order is the study of the Love.

Obviously, love flows in the Consciousness. It is a function of the Being; it is a cosmic and transcendental energy. Love exists when there is affinity of thoughts, affinity of feelings, identical mental concerns. Kiss itself, is the mystical communication of two souls, eager to express in a sensible form what they internally are living; the sexual act, is the crystallization of the love in the psychic-physiologic realism of our nature.

Let us observe an elder that falls in love: he rejuvenates, all his glands work in a better way and the energies that flow in his Consciousness revitalize those small laboratories called endocrine glands; then, they produce a larger flow, more power, more quantities of hormones. Those hormones invade the blood system and later there appears the process of reconstruction, of cellular revitalization. It is worthy to reflect upon Love itself, because sex and love are innerly connected, because I repeat, the sexual act is the crystallization of the love in the psychic-physiologic realism of our nature. How great is the love. Only the great souls can and know how to love! We should not confuse love with passion.

Therefore, thanks to love, to sex, to that extraordinary force that flows in everything, in what existed and in what will exist the creatures can reproduce themselves in a constant

form, the flowers and fruits can exist on the face of Earth. So, to see sex with disgust, to believe that it is a taboo or a sin, or something to be ashamed of, is blasphemy, frankly.

It is like spitting in the sanctuary of the Third Logos. It is necessary to understand that we have to work, to work with the marvellous power of sex.

If because of the sexual forces of the Third logos, of which all of nature exists, if thanks to the sexual force we exist; then, it is indispensable to understand what that force is, in order not to profane it. It is necessary to know how to use it to transform ourselves radically.

Many times we have been given the key for transmutation: Connection of the Lingam-Yoni without ejaculation of the Ens Seminis, because inside of the Ens Seminis exists the Ens Virtutis of the Fohat. That is the key. That is the secretum secretorum of the transmutation.

I do not explain this in vulgar words, because sex itself is sacred and its key has to be thought with rectitude. If you understand it, do it, because that is fundamental. When one transmutes the Sacred Sperm into energy, one can create the Radical Transformation.

The wise Middle ages alchemists talked about the Mercury of the Secret Philosophy, and it by itself is the Metallic Soul of the Sacred Sperm. When the sperm, the Exiohehary is transmuted, when we do not commit the crime of spilling Hermes Trismegistus' glass (the three times great God Ibis of Toth), obviously mercury is made, the wise men's mercury that is just the creative energy that ascends to the brain.

However, that mercury has to pass through three clear stages before it can be useful, and that, it is known by the alchemists.

It is indispensable to know how to prepare the mercury. In the beginning the mercurial waters are black as coal, putrid, dirty. Many alchemists lost their time because they never whitened the waters of their lives, and this is because they did not know how to refine the sacrament of Roma's Church. It is necessary to understand this sacrament. If you read the word Roma in inverse form, what does it say? Amor (love) no? If you change the syllables, instead of the word Roma appears Amor (love). The sacrament of the Church of Love has been profaned by many neophytes. They work coarsely, brutally, passionately, in the Forge of the Cyclops; they do not refine their work and the waters remain black. When the work begins to be refined, those waters become white, ineffable. Then we have the right to use the white tunic of Thoth, of chastity. Much later, when the waters become yellow. They can be fecundated by the Sulphur. Sulphur is fire, the fire contained in our creative organs, the fire that when it is mixed with mercury, with the sexual energy, rises victoriously through the ganglionic spinal chords to the brain; the ascension of the sacred fire is extraordinary.

The first center that awakens is the one of the Church of Coccyx or the Church of Ephesus and gives us the power over the earth's elements. The second center that

awakens is at the level of the prostate and gives us the power over stormy waters of the ocean. The third power that awakens is at the level of the navel and the power that is given to us is over fire. We can activate the volcanoes of the Earth. The fourth power that awakens is at the level of the heart and gives us the power to get in and out of our body voluntarily, or to put the body into Jinn's State (the power over the element of air).

The fifth center that awakens is in the creative larynx that lets us speak in synthesis and listen to the symphonies of the cosmos. The sixth power, is located between the eyebrows and give us divine clairvoyance, the faculty that lets us see the superior worlds. The seventh center that awakens is in the Pineal Gland, giving to us the "Diamond eye," the faculty to see in all the regions of infinite space. Mercury mixed with Sulphur opens all of that. When the mercury mixes with the Sulphur, with fire, it becomes as red as the purple.

Unfortunately, I repeat, many are those that remain stagnant because they do not refine the sacrament of Roma's Church.

The Sulphur that is left over, the mercury and even the sublimated salt that ascends mixed with the sulphur and the mercury, when crystallized in our cells, in our sympathetic nervous system, takes the marvellous and extraordinary form of the Astral body. This is a body that crystallizes within our organism, in the body's laboratory. One knows that one has an Astral body when one can work with it, when one can use it, as the hands, as the feet. With the Astral body, we can visit other planets in the solar system. With the Astral body, we can get into touch with the Thirty Aeons that emanated in the Dawn of Creation. With the Astral body we can get into touch with all those Deans, Archangels and Thrones that exist in the universe; with the Astral body we can travel to all the worlds of the galaxy, even to Sirius, the central capital around which the great Milky Way rotates.

Yes, it is forbidden, to go further than the Central Sun Sirius; I want you to know that Sirius is the fundamental center of the galaxy. All the constellations of the Milky Way, all the solar systems and even our solar system in which we live rotate around Sirius; he is the gravity center of all those worlds. That is why the initiate, the one that has an Astral body, only is allowed to go to Sirius. To go further than Sirius is forbidden, because further than Sirius there are other galaxies with different laws that one does not understand. Myself, with my sidereal vehicle, with the Eidolon as we would say in Hight Magic, have tried to pass further than Sirius. I have been taken back to Sirius, because it is forbidden to go further than the Central Sun Sirius.

I know that there are other galaxies much further, galaxies with laws that we do not understand. There are also anti-galaxies, anti-matter, anti-worlds, anti-suns, anti-stars, anti-atoms. Galaxies, for example, of anti-matter that to us are incomprehensible. Even wise men such as Einstein, would result to be absolutely ignorants in Physics or Mathematics if they were taken to live in a galaxy of anti-matter where the electric charges are inverted. How could we understand a star with inverted charges, made with anti-matter? It is not possible to understand it, it does not exist in our texts of the physics.

Now, let us think what it means to pass further than Sirius. To manage laws that we do not know that we have not studied in our galaxy. We would be practically defenceless; we would be like wood moved by the stormy seas, even though, we had an Astral body, we would not be more than a miserable piece of wood. In that form is the infinite. How could we communicate with the people that have bodies of anti-matter, that have inverted charges, that have concepts that belong to dimensions that we do not know? Impossible. We would not understand anything!

Therefore, it is worth having an Astral body; it is worth it to know other regions of space, but we could never pass with that body further than Sirius.

Once we have created that body, it is also indispensable to form the Mental body if we want to be men, men with an individual mind, because today we do not have an individual mind, we have many minds. If we think that inside of us we have the Ego, the myself of the experimental psychology, and that it exists in a pluralized form, undoubtedly each one of those elements has its own mind. Inside ourselves, there are many minds; each mind has its own ideas and criterions. The "I" of anger has its own justifications, has its own logic with which it can argue or defend itself. It can perfectly defend itself in front of a court using a surprising intelligence, and could say: "I had reason, I killed that man because he made such and such mistakes." The "I" of lewdness also has its own logic; it could present itself in front of superior courts and with texts of psychology in hand, could self-defend itself. It has many arguments. It could say that its lust "is a natural function of the human being," that "all what exists has to be developed sexually," to say "what I was doing had been developed inside of the erotic function," to explain that "lewdness is natural because of the existence of Eros within ourselves;" it could make a physiological exposition in front of a class. It could draw on the blackboard all the physiology of Eros and the functions of ovaries and testicles, and amaze everyone. Each one of the "I's" that we have inside, has its own logic, has its own mind, and has its reasoning. It is interesting to know that each mind that we carry inside discusses with another, (the different minds that we carry clash with one another). Then, what? We have many minds and that is well known to everyone.

We need to create an individual mind, but this would not be possible if we did not first transmute our sacred sperm into energy. Obviously, when transmutation of the Mercury is made, and it is with that mercury of the wise men that we can crystallize inside of ourselves, to organize and to create the individual mind. When somebody has an individual Mental body, he can apprehend, capture and assimilate all the science of the universe. He can also use the mental vehicle to travel through the sacred space. With the individual mind it is possible to penetrate into the Devachan, into the Superior Mental Region of the cosmos and nature. The individual mind is splendid, marvellous.

People are victims of circumstance, people are moved by circumstances, they depend on the Law of Accidents (we can see this daily). One could not really learn how to direct the circumstances of life, if before one had not created the body of Conscious Will. When one forms that body, obviously one is no longer a victim of the circumstances. One can direct the circumstances intentionally, one is the owner and the lord. This body can only

be formed with the mercury of the wise men, the result of the transformation or transmutation of the creative energy. Once with the Astral, Mental and Causal bodies, and having a splendid physical body, we can receive our psychic and spiritual principles, we become Real Men, Solar Men.

The Causal body is the last vehicle to be created. I could say to you that the Causal man [woman] is the authentic man. In the world of the natural causes we find the causal man.

There we see him working for humanity. The causal men are the authentic Boddhisattwas in the most transcendental sense of the word; Boddhisattwas that work under the direction of the father that is in secret. Each one obeys his father, because there are as many fathers in the sky as men on the Earth (each one of us has his father that is in secret). The causal man moves under the direction of the father and lives in the world of natural causes (he is the real man).

The causal man, the real man, the man in the greater sense of the word is found in the world of natural causes; in the region where the symphonies of the cosmos can be heard. It is in this region where one can listen to the melodies of universal life. It is in this region in which we find Karma; it is here where the Lords of the Law work.

The causal man can absorb his Astral and Mental vehicles and live in that region. From there he projects himself to the Regions of the Cosmic Mind and its profundities, or to the Regions of the Astral World, in order to appear in the physical world.

In the name of the truth, I would have to say to you that in order to be with you here, to talk with you, I need to project myself from the Causal World, because I have my gravity center in the world of the natural causes. From there I project myself to the mental, then to the astral and finally making great efforts I come to the physical dimension to speak with you. I am speaking with you by concentration because my gravity center is in the Causal. I am a man of the Causal World, and if I say something, if I explain something; it is because of an order. Because I have been commanded to give you this message, and I do it with pleasure and with the intention that you could walk on the Path of the Consciousness' Revolution, in the spiritual, total, divine revolution.

I want you to understand that what really counts is the man, and that the Sun wants to create men. The Sun desires a harvest of solar men and is working hard at this moment to do so. I want you to know that when a race loses interest for the solar ideas, the Sun also loses interest for that race and destroys it. At this minute the Sun wants to destroy this race, because it is no longer useful for its experiments, but before doing so it is making a supreme effort, in order to reap with great effort a harvest, even a small one, of solar men. If you listen to our call, if in you the Availability of Man is created, the Sun will be able to absorb you as solar men, but it is necessary to have your cooperation; only in that form you will be transformed into Solar men.

It is urgent that before all else, you know how to transmute. The solar man can be created with the solar energy, and that energy is contained in the raw mercury of the wise men, in

the raw mineral. That element is the Exiohehary, the sacred sperm. Those that commit the crime of extracting it from their organism with passionate reasoning, definitively submerge themselves into the infernal worlds, to their final disintegration.

In order for the seeds of man to develop in the organism, they have to be touched by the rays or emanations that come from the Sacred Absolute Sun; without those emanations, the seeds remain not fecundated and degenerate; fall frightfully into involution until the Second Death is fulfilled.

INVERENCIAL PEACE

Samael Aun Weor