

 DIVINE ILLUMINATION

 In Aquarius Era

 Emmanuel

Divine Illumination in the Era of Aquarius - Emmanuel

1

 
EDAS DEI

NUMEN ET NUMINA

Σ

Σ

DIVINE ILLUMINATION

IN AQUARIUS ERA

Emmanuel

Divine Illumination in the Era of Aquarius - Emmanuel

2

"The Divine Illumination is a high awareness state of

spiritual perfection for happiness in this life and the other,

resulting from a psychological and spiritual transforma-

tion process to move from the real human to the ideal state

of enlightened being"

DIVINE ILLUMINATION
IN AQUARIUS ERA

Emmanuel

ISBN 958-33-2348-9

Copyright C. 2016

Bogotá D.C. Colombia

Printed in Colombia

This book is an electronic translation of the book in Spanish

language titled: Iluminación Divina en la Era de Acuario.

(see: www.edismo.com)

Divine Illumination in the Era of Aquarius - Emmanuel

3

TABLE OF CONTENTS

 Pag.

PRESENTATION……………………………………… . 5

DIVINE ILLUMINATION IN THE NEW AGE…….. . 6

1 PREFACE….. . 7

2 PRELIMINARY ASPECTS……............................. . 9

3 DIVINE MASSAGE ………………........................ . 14

4 MESSAGE´S THEODICY ……………………….. . 17

5 WORLD´S VISION.. . 27

5.1 World of the Physics…... . 27

5.2 Matter’s Intimate Nature……..……........................ . 29

5.3 Universe´s Origen. .. . 35

5.4 Multiverse…………………………………………… 38

5.5 Biosphere.. . 38

5.6 Conscience World………... . 44

6 RELIGIOUS PANORAMA...................................... . 52

6.1 Religious Spirit.. . 52

6.2 Historical Process………………………………….. . 53

6.3 Hinduism.. . 55

6.4 Buddhism………………………………………….. . 62

6.5 Zen.. . 68

6.6 Taoism... . 73

6.7 Judaism……………………………………………. . 80

6.8 Christianity... . 84

6.9 Islamism.. . 93

6.10 Satanism.. . 101

6.11 Voodoo……... . 107

Current Trends…………………………………… . 111

7 PHYLOSOPHICAL ANTHROPOLOGY………. . 112

8 DIVINE IMAGE.. . 116

9 NEW PARADIGM……………………………….. . 122

10 EDAS DEI, NUMEN ET NUMINA...................... . 130

11 SPIRITUAL ACTIVITY………..………………... . 135

12 ETHICAL CONSCIENCE....................................... . 142

13 EDISTA THOUGHT.. . 148

14 HEALINGS... . 155

15 PAX DEORUM.………………………. ….............. . 162

Divine Illumination in the Era of Aquarius - Emmanuel

4

 Pag.

16 EDISTA ORTHODOXI…………………….......... . 166

16.1 Aquarium Era... . 166

16.2 Divine Message... . 167

16.3 Religious Feeling... . 168

16.4 Edista Spirituality…………………………………. 171

17 EDISTA ORTHOPRAXIS...................................... . 176

17.1 Heyoan. .. . 180

18 RESPONSABILITY BEFORE THE MESSAGE. 181

19 EDISTA CANON LAW... . 183

19.1 Liberty of Conscience.. . 184

19.2 Liberty of Cults.. . 184

19.3 Liberty of Expression and Information................. . 184

19.4 Prohibition………………………………………… . 184

20 EPILOGUE... . 186

Divine Illumination in the Era of Aquarius - Emmanuel

5

Presentation

1With the knowledge of the theology enclosed in the pages of this

book, everybody can end up having an actual and true knowledge of

God, that is the biggest help that historically can be supply to a

people for the encounter their own identity and be able to perform

their own destiny.
2The theology is an individual phenomenon that is taken in the

head like the logical thought for the knowledge of God by the reason

and the religions are a phenomenon of masses and of mythical

beliefs of the communities taking in the heart like affective and

emotional feelings to make us believe in the existence of their gods

by the faith.
3Since the creation the divine dimension by the "axis mundi"; axis

of the world, divided the world in two; the invisible of the faith and

the visible of the reason, the one of the "Apriori" and the other of the

"Posteriori", which is two worlds impossible to join.
 4“The faith is believing in something that can be true or false for

not being possible to demonstrate it and because is a confidential

act toward the unknown”
5“The reason becomes us humble because teaches us that we can not

demonstrate the truth we believe and the faith becomes us proud

because makes us believe that what we believe is truth"

The sacred books are feelings and mythical beliefs valid by faith

and not by the knowledge that is the result of intelligence, logical

thought, and reason, therefore the true faith is to believe in them,

without seeing or touch them.
6“Religious phenomenon exists”. The reason of its existent is

simple. Man is conscious of relativity of his life and takes a

position which is translated in a belief and one practice that at

heart is similar in all religions, which unites more than separates

them.
7The religions are not true or false, but more or less they are useful

models that allow us to approximate to the divine reality, and it is

thus, because the divine truth, of which is God in himself will never

be known.

Divine Illumination in the Era of Aquarius - Emmanuel

6

 DIVINE ENLIGHTENMENT IN THE NEW ERA

1In the center of the world and each one of us a sacred place

called Heyoan exists, that is the temple to which we resort

to the encounter with the gods that descend from the heaven

to hear our supplications. There in a sacred time we extend

to the origin of the world like creation act, to receive from

the gods their teachings and the divine illumination.

2Gods are only different faces from same divinity that

reveals the secret of the treatment of all our evils, when

considering that a Demon exists that causes them and that

goes away when we elevated our prayer of faith to that

divinity, and we sacrificed ourselves dying to extend to the

time of the creation, to be born again to a life already

purified and heals.

3If in personal form with faith and devotion we gave in to

that same divinity with veneration and our prayers satisfy

the gods of the different religions, we will receive the divine

illumination, which means the spiritual power that allow us

to develop the mysterious gifts of the nature and the latent

forces that there are in each one of us, giving answer to our

anguishes, preoccupations and necessities, satisfaction to

our desire of belongingness and sense of the life, accom-

plishment of our project of life, experience of states of

conscience for the maximum advantage of our energies that

determine the luck of each one, the success in the life, and

the eternal salvation in further on.

Divine Illumination in the Era of Aquarius - Emmanuel

7

1. - PREFACE

1The Era of Aquarius demands an ablution of the

traditional divine images and Divine Message of transcen-

dental character printing these pages is dedicated to

complete that mission. This New Era implies a new world

order, a new universal religion that reconciles all the beliefs

like a new cosmic harmony, a respectful attitude in the face

of the nature and the life, an expansion of a new functional

conscience, a new mental outline, a new ideology based on

an evolutionary and dialectical metaphysics that overcomes

the Jewish-Christian humanism, a bigger domain of itself

through the supernatural power, of the psychological order

and of the knowledge of the human energy field, a

conceptual participation of the divinity in the human being

and a respect of itself, an union between science and

religion, a communication through the spirit, a natural

identification for the astral body, a concept of the world like

a whole issue, an equation for the own knowledge, a master

of himself as new hero, in fine, all the knowledge so that the

man leaves his terrestrial cloistering and extends for the

universe, inspired by a new more solid faith, so in this way

becoming a cosmic man.

2Let us identify ourselves with the Divine Message and let

us already begin this adventure, as a commitment with one’s

self and with the life, as saving formula, as human

promotion, as the company at death hour, to recover the

losing and to unite us with the adventurers of the new faith;

witness of the divine issue, and to all those that yearn to

Divine Illumination in the Era of Aquarius - Emmanuel

8

advance, sea inside, in the unfathomable mystery of the

eschatological future. 1

1 Eschatology.- Ensemble of doctrines and believes relating to the last

period of the world and of every person in his post-morten existence

Divine Illumination in the Era of Aquarius - Emmanuel

9

2. PRELIMINARY ASPECTS.

1The inherited beliefs of expiring Era of Pisces begin to be

shown weak to maintain the order of the past, that which

becomes worse in the measure the doubt is prolonged, the

distrust is accentuated and the search of that something new

and good becomes deep and demanding. Then for the

enigmatic and amazing Aquarium Era of spiritual lighting,

so near to us that means the beginning of an end that should

change the world in a radical way when beginning the new

millennium, then it has been consigned in the present

document the prophetic Divine Message about the divine

knowledge, as service to the humanity, which represents a

new paradigm in the relationships between the Absolute

Being and the intelligent beings of the Universe.

2 It is announced in the Puranas, sacred texts of the India,

that a spiritual messenger will arrive to the world when

ending up the one, that will be the last cycle, called Kali

Yuga, and according to the Buddhist philosophy, one of the

Buddies of the meditation was the mystic Amoghasiddha

that reigns in the heaven and will never descend to the earth,

but he will be embodied in the figure of Maitreya, one of

the five human Buddies. This celestial messenger's arrival

will take place in a term that will be completed when

beginning the new millennium, and when this moment

arrives and the evilness reigns in the world Maitreya will

appear to establish the law and order and then the world end

will happen. Does it mean that the life will extinguish in the

earth and everything will be destroyed as is said in the

Divine Illumination in the Era of Aquarius - Emmanuel

10

predictions about the end of the world of San John's

Apocalypse? Or rather it is meant that dramatic end refers to

the modus vivendi of the human beings that will be

substituted by a new spirituality and new customs that will

coincide with the step of the Era from Pisces to the

following one, that of Aquarius?

3Will it be the new spirituality that is introduced to the world

like a prophecy, the one that will be more in agreement with

the challenge that presents the dilemma of if we are or not

the only intelligent beings in the world of millions of

millions of meta-galaxies spread by the immensity of the

Universe?

4The new religious confession presents in this document is

informed as the discipline that provides the bases to locate

the person beside the spiritual world, creating a new mental

outline based in a faith of more rational and cognitive

content, inside a more perfect intellectual order.

5This practice is made as a commitment of using the new

mental outline to reach a higher and more functional

conscience that favors the spiritual liberation for the free

thought in order to the personal and direct knowledge of the

divine being, overcoming limits and allowing the integral

development, so that each person can create his/her own

reality through his/her daily life.

6The Divine Message only being faithful to itself, settles the

Supreme Being's new relationship with the human being,

teaching us that his essence and divine action in itself are

impossible to know, intrinsic action denominated Sigma

Activity.

7According to the connotation of the Divine Message, the

Divine Illumination in the Era of Aquarius - Emmanuel

11

Absolute Being is Edas Dei1: Spiritus Divinus Actionis

Sigma (Edas Dei: Divine Spirit of Sigma Activity),

8Firstly the theological foundation of the Divine Message

settles down, and then a Cosmo-vision is made that shows

the genesis and evolution of the universe and the man, and

equally to understand the main conceptions of the deities

that historically have conditioned the different religions and

to pick up of them their more valuable elements, a journey

is made by the Panorama of the Big Religions, starting of

the religious beliefs of the India; cradle of all the religions,

traveling through the oriental religions and the biblical ones

and other enigmatic forms and of current interest; as the

Satanism and Voodoo, so that each person not focuses it

from the point of view of the faith, neither of the exegesis,

but of the critical reflection that overcomes ignorance,

fanaticism, partiality, and personal interest, which allows a

religious pluralism similar the produced in Japan with the

Sintoism2 and her coalition with the other religious currents

that arrived, being this way demonstrated the capacity of

assimilation like one of the most fundamental, edifying, and

admirable characteristics that this people has.

9When considering the Philosophical Anthropology that

shows the mythical foundation of the traditional religious

thought, takes place a critical analysis of the divine image

that allows with base in the Divine Message, to establish the

New Paradigm for the Supreme Being.

10Equally the Edista Thought is constructed with “sapience,

1 Do not take the Latin nominative: deus: God, nor its accusative, but the

genitive dei: to mean: Edas of God, the name of God
2 Sintoism.- Original and national religion of Japan. At its moment

dominated the Confucianism and after the Buddhism. The Amaterusa

goddess; personification of the Sun, dominates the sintoism pantheon.

Divine Illumination in the Era of Aquarius - Emmanuel

12

and philosophic character”, no prophetic nor mystic, agreed

with the centrism, pluralism, relativism, and globalization of

the post modernity, and distinguished by being one rational,

coherent, rigorous, and universal seeking of the divinity,

like unifying element before the particularity and diversity

of the transcendent.

11Improvement of human energies is an ethical conception´s

new principle and is the proposal of the “edismo”, as the

mystical, and systemic doctrine for the formation of the new

spirituality, that is the syncretism plus eclecticism through

the Teocentrism and Religious Pluralism, like hope to obtain

the peace in the world, in communion with the integral,

unique, and free cult to God, like a complex act of wisdom

and faith.

12The study of the present written by the own content

implies a commitment by oneself, with the life, with the

primordial mission of serving at every moment as guide,

and as a company at death hour for the necessary initiation

in the life of the further on.

13We invite to each and every one of the readers of this

writing to take communion with the Divine Message, like

an intimate and honest desire of beginning a new spiritual

life and of free thought, to give a noble and big meaning to

their existence. The free participation, collaboration, and

solidarity will be of mutual utility to take the great and

worthy task ahead of achieving an irreversible process of

spiritual liberation, to wake up the human being of that deep

millennial dream in he/she has been sunk so he/she can

transform his/her life, finding a more authentic faith that

allows him/her to carry out his/her human promotion and to

find the true saving formula.

Divine Illumination in the Era of Aquarius - Emmanuel

13

14To the hands of which this spiritual guide arrives is

blessed, because he/she is call to be an elect of this

fundamental project of life and of spiritual liberation that

will endow him/her with firm ideas that guided him/her and

the other ones, so his/her respect and charisma will sprout as

spring of a source.

15Each possessor and sincere student of this book is call to

be apostle in power invited to the pilgrimage toward the

Cades Barne3, to find the truth, to purify the conscience, to

receive the grace of the Divine Message, and to find the

path of the glory in the further on.

16Meditate with clear and free thought this document and

make own. Then your life will have a great meaning and

will change forever its value and power forever.

17Diffuse and teach the Divine Message to all the humans,

so that the truth illuminates the mind and the hope springs

up anew in all hearts.

18Then, you would have completed your Divine Message’s

mission in the Earth, even at the expense of your lives, will

happen what should be happening; the enterprising struggle

with requirement of the sacrifice of your lives will wake up

forces that wish to stand up, to shake off the yoke that has

hold them imprisoning in the millenary dream lethargy

during the Pisces era. Now you wait inexorably the infinite

bonus in the Almighty’s bosom of the further on.

19Be this the chosen sidereal time of the age of Aquarius to

the Divine Message fulfilled the mission to bring the Divine

Illumination to inhabitants of all universes

3 Cades Barne. - Cades dessert´s oasis choosing by Yahweh lord at

Moses’ arriving from Egypt to give the Canaan Country to Jews.

Divine Illumination in the Era of Aquarius - Emmanuel

14

3. DIVINE MESSAGE.

1Nuntius Divinus; is the Divine Message, originating for

the Age of Aquarius by divine revelation when: deus qui

dixisti; God said:

2I”I am the Absolute Unique Principle and there is not

name for the same essence and activity of my spiritual

being and it there is alone for my existence by my only

action that created and ordered the world”.

3The Divine Message is the revelation of the most intimate

secret in the supernatural world, of which comes off the

theological principle that settles down that:

4“We know that God exists, but we do not know really

how God is”

5The relationships God, man and woman, taken place by this

Divine Message generate a group of beliefs and practical

worthy of adoration and respect; that is to say sacred, on the

part of the individual, family, group, community, society or

nation.

6As message of illumination and of deep spiritual inspiration

promises an answer to questions that the human beings

cannot solve for themselves and that affect their identity, the

sense of their life, the goal of the history and the foundation

that sustains the being's entirety.

Divine Illumination in the Era of Aquarius - Emmanuel

15

7The Divine Message represents a complex and deep

necessity of the human spirit and does not have anything to

do with affairs or theoretical problems, neither is matter of

the historical past, that transmits is life to live just as we

understand, a feeling that inserts in the hearts of the men

produces a faith that feeds the life and fills us with hope for

the encounter with the further on as saving formula.

8The Divine Message originates the “edismo”, that is the

mystical and cybernetic doctrine on the divine issue for the

formation of the Edista Spirituality like phenomenon to

consolidate in the time, auto regulated by feedback starting

from the teachings of the different religions and the

knowledge supplied by the positive and human sciences.

9The producing a great historical movement should be great

orator's work but not big writers, because the spoken word

conquest many in favor than the written word. However, the

unit and defense of a doctrine demand that their fundamen-

tal principles are formulated in writing.

10As precursor of a emancipating movement, the Divine

Message makes a call to the world to wake up of the

millennial dream and begin a spiritual and cultural

renovation, to overcome the myths and legends that for a

long time has enslaved the man, so it is as the light that

allows us to perceive the reality and the existence from a

different perspective; a new way of God´s knowledge, a

theological revolution, and a movement of spiritual

liberation that so much the humanity yearns.

11Complete the mission contains in the Divine Message on

behalf of God for the integral ablution of the religious

thought, let us preach and spread it in all time and place,

thus, so the hour in that the sun of the equinox makes its

Divine Illumination in the Era of Aquarius - Emmanuel

16

entrance in the Aquarius has already arrived.

Divine Illumination in the Era of Aquarius - Emmanuel

17

4. THEODICY OF THE DIVINE MESSAGE

4.1. GENERAL THEOLOGY.

1The theology is the peculiar consideration of the absolute

immaterial being, and is related about the foundations of

the credibility that provides the suppositions and conditions,

so that the faith can be justified and until being entailing.

2A dimension of the general theology is the ecumenism and

is characterized by the principles of Nemo crederet nisi

videret esse credendum, "nobody would believe, but he

would see the necessity to make it", that the faith does not

leave of being never an evolutionary and new own act that if

one wants to accept the theology like science, besides being

a conceptual systematic ordination should be able to

originate hypothesis for the confirmation or rejection of its

foundations related with the transcendent thing.

3The theology that does not dialogue with the culture

fossilizes, but also showing that alone a lucid, coherent and

committed faith can contribute something truly valuable to a

world so needy of a new vision of the divinity.

4As horizontal limit, the Divine Message has the mission of

to fix and to safeguard the limits inside which should stay

the diversity of the God´s knowledge, so that this can be

true, that is to say, according to the reality.

5The Divine Message like theological foundation represents

Divine Illumination in the Era of Aquarius - Emmanuel

18

the most radical purification of the divine image, because to

know how God is exceeding the limits of imagination and

thought and is beyond any ideal and value. God is ineffable,

for that reason the human words will never be properly

carriers of the real substance of God. The words take and

they transmit images of the reality in that we live, we hear

and we feel. Since being God outside of the capacity of the

senses, we will never understand each other, regarding God,

through our phonetics. The words cannot embrace him.

6God is whom you cannot name, this is who that transcends,

overflows and overcomes all representatively, all reality, all

word, all idea, is summa and is everything, for that reason

we represent him with the Greek letter Sigma: (), that

indicates the infinite summary of the Absolute Being's

properties. The verb of his essence is the Sigma Activity,

none nominate, none cognizable, indefinite, ineffable,

unalterable and eternal. All intent of understanding this

divine action is vain and is not something descriptively, not

even thinking; all tentative in that sense is doomed to

failure.

7The theological conceptualization of the Message is based

in the following statements:

4.1.1. Sapientia creatrix, sapientia disponens. 1It is the

creative wisdom and orderly wisdom. God is creative

wisdom; he causes of all things. The wisdom of God is also

wisdom order because grants to all the things purpose and

order, gives the laws to govern and drives them so that they

reach their end. “All things that is disposed with measure,

number and weight”.

2The principle: causa causarum; cause of the causes;

proves the Supreme Being's existence starting from the

Divine Illumination in the Era of Aquarius - Emmanuel

19

work of the creation and the existent order in the Universe,

being the only one experimental enunciated necessary and

enough to recognize his existence and only and sole right

forms as God is manifested us that makes unnecessary all

revelation issue.

4.1.2. Deux verus, intellect infinitus. 1God is true. Alone

he responds perfectly to the idea of God and possesses an

infinite understanding. For that reason, the knowledge of the

essence of God is an impossible one for the finite intelli-

gence of the human being and if his essence were known, it

would arrive to the complete identification of the object and

subject, the human intelligence would end up being infinite.

For that reason, any form, confession or religious creed

can be attributed the knowledge of the divine nature.

2The Creator's knowledge implies the same simplicity that

means a fullness and infinite wealth at the same time,

knowledge that the man has tried to make in a progressive

way starting from the knowledge of itself and of the world,

that for its resolution to fullness requires a number never

complete of particular knowledge, that gathered synthetical-

ly constitutes what understands each other in each case

under the word “God.” This concept of the Divinity is

logically compound, more compound that any other one.

3The human spirituality for the union with the body always

appears as imperfect, in certain sense as having divided in

parts, although in fact it is not such. This is the main reason

because the entire real things and therefore also the simple

fullness of God, alone we can capture it as composition of

an endless number of properties, since this union with the

body determines essentially our way to know.

4Since the essence of God is composed of many moments, it

Divine Illumination in the Era of Aquarius - Emmanuel

20

can happen here also a mixture of true and false. It arises

again the uncertainty.

5When should be qualified the essence of God of true

knowledge, in spite of false particular moments and when

should qualify of false still containing true moments?

6Here the question becomes worse because for the finite

knowledge of his essence, God is essentially inexhaustible,

as he is not the man neither any other finite being. If we

want to restrict the truth here to the perfect adaptation of the

knowledge with the reality to know, then God only single

would possess of himself a true knowledge of his essence,

but non creature some. And until it was demanded that all

particular false moment was excluded, then it would be

necessary to discard as false all concrete human knowledge

of God, because it is not of believing that exists any man

that has an exact idea of God in all his particularities

that in such or which point does not judge it too

humanly.

7Even more accepting the truthfulness of those statements,

the essence of a declaration depends and so forth on another,

it does not exist the first enunciated, the number one about

the divine essence that is accepted without any test, or that

serves as a proof, therefore the cognitive act is not never

completed, concretely that first statement on empiric fact

that is verified directly does not exist and therefore we will

never be able to know the essence of God.

8In the mere use of the language enters fully in scene the

truth and the error, the certainty and the uncertainty, then if

the objective is not to never incur in falsehood about the

essence of God, it will be wise to abstain forever from using

the language. Any statement or proposition, beliefs or

Divine Illumination in the Era of Aquarius - Emmanuel

21

opinions about the essence of God that they can be

expressed in a language, therefore they would imply the

possibility to fall in an error. In consequence the doubt is

imposed in the face of a last and definitive reality that

overcomes and wraps the man and that may understand in

diverse ways, call it like it calls itself, it takes to consider the

“essence of God” like a hypothesis that bears to infer that

the divine entity is summed up in a unique and unknown

principle that prints him an impersonal character.

4.1.3. Perfectum dicitur, cui nihil of est secudum modum

suae perfectionis. 1It is absolutely perfect that gathers in

itself all the conceivable excellencies and excludes all the

defects.

2Omni perfection infinitos. God is infinity in whole

perfection. Infinity is that does not have ending neither

limit.

3The infinite is divided in potential and actual. The first one

can increase without end, but in fact is finite and limited and

in turn is indefinite for not having determined limits. In

other words, is a relative infinite in a certain aspect. It is

mathematically the tangent displacement of the curve

toward the infinite to a line direct asymptote located in a

certain position. The second does not have limits in any

aspect; mathematically represents the displacement of the

curve toward the infinite with relationship to a line direct

asymptote located in the infinity.

4The perfection of God like potential infinity is noticed in

the aspect of the creation and existent order in the Universe.

5The perfection of God like actual infinity constitutes the

Absolute Unique Principle; God like Impersonal being,

Divine Illumination in the Era of Aquarius - Emmanuel

22

because is infinite in all the perfections and this way absorbs

the personal aspect. It is the mystery of the personal and

no-personal being at the same time, comprehensible in the

spirituality of the Divine Being free of the space-time and

for that reason free of the simultaneity in the non time

region, in consequence discards all anthropomorphic

image of God and any revelation type in fact.

6It is that He is him, and the one that at every moment ends

up being. For that reason we identify ourselves with the Old

Testament in that Yahweh is not grammatically a noun, but

a verb: the constant action of to be and to end up being, with

the evolution of the Logos4 of the Theosophy5 and with the

Tao's activity in the old wisdom.

7Tanta es is virtus Dei in cognoscendo, quanta est

actualitas eius in existendo. Unde manifestum est, quod

tantum seipsum perfecte comprehendit. Of the infinitude

of the divine intelligence is continued that God drains his

Being's infinite intelligence totally, and therefore, he is

understood himself.

8Deus se per seipsum intelligit. In the act of known God

himself is identified with the same essence. God like

Absolute Unique Principle is pure intelligence and he

identifies with himself.

9In Deo intellectur intelligens et id quod intelligetur, et

species intelligibilis et ipsum intelligere sunt omnis unum

et idem. God’s knowledge is independent of the created

4 Logos. - Intelligent word, reason or knowledge, in anyone of the Greek

philosophy’s individual or cosmic, logical manifestations.
5 Theosophy. - Religious doctrine that intends the knowledge of God,

revealed by the nature and the elevation of the spirit until the union with

the divinity.

Divine Illumination in the Era of Aquarius - Emmanuel

23

things. The divine intellect, to know, is not dear or certain

from outside, but from inside for his same essence.

10God knows the created things in his own divine essence,

since is exemplary and efficient cause of the really existent

ones, and exemplary cause of the merely possible ones.

When knowing God his creative causation, he knows all the

effects that from it are derived or can be derived, and by the

way in form as exhaustive as likewise.

11It is impossible and inadmissible that God is deprived of

his infinite being to become finite being that is no longer

God, to breed flesh in each planet of the Universe where

intelligent beings exist to redeem them of their sins and to

make them surrenders of the saving formula, or that

becomes necessary his divine intervention to correct his

work and the pre-establishing order in any sense, because it

disgust to his nature and divine attribute of the potential or

actual infinite perfection.

12According to the modern psychology only it ends up being

complete when it does not want anything, reality that is just

completed in the Supreme Being in his infinite perfection,

for that reason he does not need of the love like desire never

satisfied of psychic character.

13The word “necessity” does not exist in God. Therefore is

not conceivable that God like absolute unique principle

needs of the love of the intelligent beings or that he has

necessity to communicate with them and therefore the

revelation is unnecessary and the Dei Verbum; the Word of

God, is that of the book of the nature that the science studies

and already it is written in the sapientia disponems. In this

sense we identify ourselves with Confucius when he said:

The heaven never speaks. The revelation that has taken as

Divine Illumination in the Era of Aquarius - Emmanuel

24

the Word of God is product of a historical process that is not

made know or demonstrated for supernatural causes, but for

the expression of oral and written traditions of the people of

Israel.

4.1.4. Fides quaerens intellectum: 1The faith looks for and

clamors the clarity and support of the intelligence and the

reason. The true faith, that is to say the virtue that makes us

believe, still that subjective should have some rational and

cognitive explicit contents and should not enter in contradic-

tion with them.

2The fundamental equation of the faith for the design of

religions, expressed that the pattern of the legitimate faith is

necessarily a function of three variables; the first one is that

of the emotional implicit content, the second is that of the

rational explicit content and the third is the cognitive

content. The first one constitutes the mythical part of the

faith that figures among the man's more interesting cultural

realities, because they have helped him to survive and to

evolve and to be effectiveness must have the support of the

animist mentality and of the magic belief. The other ones

appeal to the reason and the knowledge toasted by the

common sense and of the science that conceptually they

give bigger trust to the faith, because they are based on the

reflexive capacity of the human being. Not to act this way of

conformity with the pattern expressed is to place the man in

a desert so that he dies under the suggestive watchword that

the blind faith will calm his thirst before the mirage’s

illusion of oasis´ water.

3Consummavit atque perfecit etnicorum dotrinas: to

Take for oneself the truths and experiences of the other

religious doctrines.

Divine Illumination in the Era of Aquarius - Emmanuel

25

4.1.6. Errore et impuritate liberates: 1Not to accept the

errors of the others religious doctrines.

2The key of the real phenomenon of the divine thing, to

define in a more appropriate way, is the search of a body of

concepts and more satisfactory symbols that can fit in our

mental organization, as a system of essentially unitary

religious ideas conjugated with the dynamics of the

scientific and spiritual experience.

3The main result of the application of the scientific method

to the religion is the discovery that God is a hypothesis,

among other that can explain the human destination, a

hypothesis that seems inadequate when each religious

confession manages its own one ignoring the other ones,

before which the doctrine of the edismo is presented as the

hypothesis “primus inter pares”, that becomes the

common denominator of all them, that makes of the

theological doctrine of every religion a particular theory of

God, and of the edismo a general theory that includes all

them and make them consistent.

4The parameters of the basic theology allow building the

primary image or sigma image of the divinity: God is the

Absolute and Impersonal Unique Principle. This general

image of absolute and abstract universality excludes any

anthropomorphism type in the Supreme Being.

5The characteristic and own action of the Divine Being that

emanates of his essence is the Sigma Activity. Of this

active principle comes off the aseidad6 of God for his

identification with the verb of his essence. Edas Dei1:

6 Aseidad. - God’s attribute, for which he exists for himself.
1 Do not take the Latin nominative: deus: God, nor its accusative, but the

genitive dei: to mean: Edas of God, the name of God

Divine Illumination in the Era of Aquarius - Emmanuel

26

Spiritus Divinus Actionis Sigma (Edas Dei: Divine Spirit

of Sigma Activity), is in the supreme grade of abstraction

the Absolute Immaterial Being, and its particular conside-

ration constitutes the Edista Theology.

6We will meet the phenomenal study of the Cosmos now to

understand better the work of the creation and their order

and equally with the knowledge that offers us the Religious

Panorama, we will find the main natural images of the

deities that the man has built and has conditioned historical-

ly, that they have had bigger relationship with the intelligent

being's life or human collective.

Divine Illumination in the Era of Aquarius - Emmanuel

27

5. VISION OF THE WORLD

1Impossible know God without first knowing the world that

is his work, for that reason the theology cannot dispense of

the scientific vision of the world, because loses its autonomy

and becomes ideology like has been traditionally

2It is recognized everywhere that the mythical world of the

traditional religion has not still allowed us to be in contact

with the cosmology of the reality that shows us the modern

science, based on the mathematical vision of the world.

3The universe from its origin, past, present and future exits

by divine intervention for a single and only once, when the

divine will printed in nature that order so that at all times

reigns over the world and men.

4Dei Verbum; The Word of God is the one that is written ab

initio of the creation in the book of the nature and its laws,

that is object of study of the positive and human sciences.

The hazard and the evolution like rules of the nature are

Word of God.

5"The fundamental laws of physics are the thought of God."

Albert Einstein.

5.1. WORLD OF THE PHYSICS.

1When trying to sweep the knowledge of the world of all the

"imaginary entities" of the Aristotelian conception that

Divine Illumination in the Era of Aquarius - Emmanuel

28

served from support to the traditional theology, the classic

concepts of the physics whose meanings seemed solid

began to be dissolved and to open the way gradually to the

mathematical abstractions.

2The physics as science studies the material world and the

faith in its scientific method it is the brand of our current

civilization. The test of the physics as science resides in its

capacity to generate hypothesis that can be confirmed or

refuted. The classic physics is the Aristotelian physics with

the fact that represents the physics of the common sense.

The modern physics begins with the recognition that the

physical world is another people's domain in which we

cannot trust of our intuitions neither of our anthropocentric

suppositions, it is the physics of states never observed as the

quantum of the wave-particle and that of the relativity of the

space-time fabric.

3The material world is a manifestation of two entities; matter

and energy. The matter particles are "events" and non-

extension that is a property of the fields of force. The energy

is actual or potential physical action and spiritual energy

does not exist.

4The material world is a manifestation of two entities; matter

and energy. The matter particles are "events" and non-

extension that is a property of the fields of force. The energy

is actual or potential physical action and spiritual energy

does not exist.

5The study of the nature covers three realities: that of the

world of the Mesocosms of the daily life; that of the world

of the Microcosms of very small particles of atomic level

and that of the world of the Macrocosms of the celestial

bodies of the Universe, where the distances are measured in

Divine Illumination in the Era of Aquarius - Emmanuel

29

light-years.

6The knowledge in the XIX century perceived by the

common sense of the Mesocosms, seems to have arrived to

its culmination. In the XX century the science has passed

over those limits, coming closer never reaches to a truthful

knowledge of the world, beyond the limits of its own

perceptions, toward the microcosms of the atom and toward

the macrocosms of the universe in expansion.

5.2. MATTER´S INTIMATE NATURE.

1The science in objective form studies the phenomena of the

nature and it builds more and more up-to-date patterns of

the material world. Historically the old patterns of the

universe were product of the religious beliefs, this way in a

certain time it took the earth like the center of the universe

and absolute reference point for any type of measuring.

2During the Middle Age the Ptolemy’s Geocentric Theory of

the Earth that the Christianity raises to the dogma category

prevails. According to this theory, the Earth is the center of

the Universe and the Sun rotates around it. Later in the

Modern Age astronomy developed and Galileo and his

colleagues demonstrated that this theory did not correspond

to the reality.

3The Earth is not any absolute reference system neither is

the center of the universe, is alone a planet more in the solar

system, and the Sun is a star that is in a remote place toward

an end of the Milky Way, that is a galaxy that contains more

than a hundred million stars, and is one among the

thousands of millions of galaxies that form a metagalaxy,

that is also one among thousands of millions of metagalax-

ies in our universe.

Divine Illumination in the Era of Aquarius - Emmanuel

30

4Based on the classic conception of the world, the religious

beliefs admit that exists the time in the immaterial life,

building purgatories, paradises or hells to stay temporarily

or eternal in that further on according to the merits of each

one. In the spiritual world there is no time, which is a

property of the material world. Therefore, eternity as an

infinite time cannot exist in the life of further on.

5Traditionally from very old it has been admitted that the

matter is formed of particles whose position and movement

can be determined simultaneously. The classic physics

admitted that can be measured magnitudes as position,

mass, speed, acceleration, etc., of the particle, which gives

the Mesocosm "correct" explanation of the behavior of

moving bodies.

6The physical observable, appraisal, and measurable world

leaves of three fundamental magnitudes, the time, the

longitude, and the mass, and contrarily to as establishes the

Newtonian mechanics, these magnitudes are altered when

the speed increases; the time expands, the longitude

contracts and the mass increases spreading to the infinite

when coming closer to the speed of the light that is a

constant of the nature, which in the free space has the same

value for all the independent observers of its movement

state.

7tIn "the world of common sense" of classical physics, space

and time are two different and independent entities. There is

only a single entity: the space-time in modern theory of

relativity physics.

8In the world of the microcosm of the atom, which depends

on almost all of the properties of matter that structure the

world that surrounds us, is distinguished by the application

of the principle of uncertainty that radically alters "the

Divine Illumination in the Era of Aquarius - Emmanuel

31

definition of observable magnitude" in the atomic field.

According to the uncertainty principle, the position and

velocity of a particle cannot be measured simultaneously

with precision; contrary to what happens with the mechanics

of classical physics, which is predominantly determinism,

where it is assumed that both have a value defined and

verifiable in every moment, in quantum mechanics does not

happen the same, because relations between the quantities

are defined in terms of probability

9The mass and energy are interdependent entities and are

subject to the principle of the conservation of mass-energy;

the mass can be transformed into energy and the energy in

mass, being two different aspects of a single entity called

space-time.

10In modern physics the physical laws of called quantum

mechanics, demonstrate that all radiant energy is

discontinuous consisting of small packets of energy called

"quantum”, possessing an inertial mass which in the case

of the light showing its character of particle and are called

photons, whose power depends on the frequency of

radiation. Light as an integral part of the electromagnetic

spectrum has a character of waves-particle, travels as a

wave and arrives as a particle.

11All elementary particles of nature are moving, and includes

particles with mass, and without mass, charge, and no-

charge, massless and without charge, which when they are

in the part of the universe of dark energy and mass are not

detectable and do not generate space. To each particle

corresponds a antiparticle formed by antimatter, which

means that all body corresponds another one of antimatter,

but they can not be contacted because they would destroy

each other.

Divine Illumination in the Era of Aquarius - Emmanuel

32

12The "standard theory of elementary particles of matter",

are classified in two types of particles: the "fermions" which

are the constituent particles of matter, and the "bosons"

which are particles that transmit the forces of interaction

between the fermions. These forces are four: weak force,

strong nuclear force, force of gravity and electromagnetic

force.

13There are particles belonging to the family of the

"leptons", such as electrons, neutrinos, and muons, which

are simple particles and not consist of other particles and

they do not suffer nuclear interactions, the family of

"hadrons" as nucleons, which on the other hand are particles

that are susceptible to strong interactions.

14The atoms that make up the material world, are formed by

a nucleus containing nucleons; the protons that are

positively charged particles, and the neutrons which have no

charge, but kept together protons without which the nucleus

would explode by the rejection of charges of the same sign.

15The protons and neutrons are formed in terms of other

types of particles called quarks, which in nature are not

isolated because they are physical bodies of energy without

mass, which acquired it from large size within the atom and

are always found in groups of hadrons, two or three quarks,

such as the case of protons and neutrons. It have been

postulated three varieties of quarks, more their antiparticles,

and assumes that all elementary particles are combinations

of quarks and antiquarks.

16 If we would like to see an atom we would not see nothing,

because in the extranuclear structure around the nucleus of

the Atom are the electrons that are not particles but waves of

negative charge, and the atomic nucleus are protons and

Divine Illumination in the Era of Aquarius - Emmanuel

33

neutrons consist of six types of quark, that they are quantum

energy which have no existence outside of the atom.

17The study of elementary particles is carried out at the large

Hadron Collider at CERN in the border Franco-Swiss,

which is the largest and most powerful particle accelerator

ever built, which provided the opportunity to find the Higgs

boson.

18The Standard Model of Particle Physics tries to explain the

reason for the existence of "mass" in the elementary

particles. The particle proposed that explains the origin of

the mass of the elementary particles is the existence of the

boson of Higgs or particle of Higgs and of the field of

Higgs associated would be the simpler of several methods

of this model, that suggests that this field permeates all the

space, and that the elementary particles that interact with it

acquire mass, while those that do not interact with him, they

have not.

19The obsession to find a great law of the universe, has led to

the search for the elemental brick with which the universe

would be built. On the structure of matter found in the

molecule is believed to find the base unit, but the

development of the instrumental technique of observation

reveals that the same molecule is made up of atoms. At the

same time the atom itself is a very complex system,

composed of nucleus and electrons. Then, the particle

became the primary unit. Then give us account that the

particles are themselves, phenomena that can theoretically

be divided into quarks. It is time that we believe have

achieved the basic brick with which the universe is built. It

is a diffuse, complex entity that we never got to isolate. The

scientific adventure finally leads to discoveries impossible

to devise in simple terms, the obsession of the complexity of

Divine Illumination in the Era of Aquarius - Emmanuel

34

two opposing principles that govern the material world.

.20The fields of energy in nature as the electromagnetic field,

can be explained by the existence of wave-particle that they

disrupt the space-time fabric, where the quantization of

energy in the physical world is a universal phenomenon that

is characteristic of all stable systems.

21With the discovery of gravitational waves that is a

distortion of space-time fabric, will make we look and

understand better our knowledge of the universe looking at

it with different eyes, revolutionizing science and technolo-

gy that will change the life of the people, having a new tool

to measure phenomena that we cannot see and begin a new

era in Astrophysics and Cosmology, with new information

about the cosmos that is different from that imposed by

traditional theology.

22The symmetry operations do not allow that physical laws

be changed under any and all circumstances. It is a

remarkable made all of the symmetries in the physical world

leading directly to the conservation laws.

23The principle of the conservation of statistics means that

any process that takes place within an isolated system can

change their statistical behavior. Throughout the universe as

a whole is an isolated system that cannot change their

statistical behavior, by itself which means that not can force

nature to ignore this principle, as it tries to do with the

alleged miracles.

24The material world is governed by four fundamental forces

that are trying to reduce to a single call superpower, and is

governed by invariable laws deriving from the basic

principles and theories like relativity, the indeterminism,

symmetry, statistical conservation, the equivalence between

Divine Illumination in the Era of Aquarius - Emmanuel

35

mass and energy, wave quantization of energy, elementary

particles, the nature of matter, chance and probabilities, the

universe being a fabric of space-time by fields of waves-

particle. Deepens the more in the nature of the Cosmos, so

many more suggestions are obtained that an order exists

below the complexity and confusion of the experimental

knowledge, that nothing or no one can alter, because

implicit was that order at the point that originated the

Universe and is inherent in its nature.

25¿Will be necessary that the creator will intervene to modify

his work showing as being imperfect, as required by the so-

called miracle? Or is it that the supposed miracle is due to

laws of nature that we ignore? We cannot accept the

theological impossible to risk the reputation of God, in an

unnecessary attempt to his immersion in the worldly context

with so-called miracles and revelations?

26Would it be that our religious beliefs will enable us to

develop an extremely and sophisticated science and techno-

logy, which will allow us to enter, explore and dominate the

universe in the centuries to come?

5.3. ORIGIN OF THE UNIVERSE

1The creation of the world of nothing; exinhilo, is an act of

free will of God. This act is contingent that is to say that the

existence of the world is not something necessary.
2The conception on the origin of our world has changed

along the history. The explanation about the beginning of

the universe and how will be its end differs according to

diverse cultures.

3Regarding the origin of the universe, in the western

civilization the conception of the world of Hebrews has

Divine Illumination in the Era of Aquarius - Emmanuel

36

prevailed contained in the book of the Genesis of the Old

Testament that they took of the myths, traditions, and deities

of Egypt and Babylon.

4Will it be possible to believe that Yahweh created the sky

and the Earth in six days like says the Bible, or will it be

better to know what tells us the science on the origin of the

Universe?

5Can be conceived that the day already existed before the

planetary solar system that determined it?

6According to the Big Bang theory, that is respected

universally, the finite but limitless universe that originated

ten thousand millions or fifteen thousand million years ago,

was born of a point infinitesimal content in a cell of the

space phase of the statistical mechanics, governed by the

laws of the quantum mechanics. It was there in that point

where was infinitesimally concentrated in potential form the

Space-Time. In its beginning the four fundamental forces;

the nuclear one strong and the weak one, the electromagnet-

ic one and gravitational were an alone one, too soon the

Universe aged in a trillionth one of trillionth of thousand

millionth of second going by an indescribable bud of

expansion.

7The anisotropy arisen in those instants in the space-time

fabric it owed maybe to the fluctuations seed that inflated

the energy waves producing changes of temperature

reflected in the variations of density and gravitation that

reigned in the first moments of the creation of the Universe.

8The warmest points were less dense than the coldest and

the variations in density ultimately made that quarks seas

were integrated in the immense plasma in expansion of

Divine Illumination in the Era of Aquarius - Emmanuel

37

electrons, protons and neutrons that in turn they were

conjugated in atoms giving origin to the galaxies that today

sees when we look at the immensity of the Universe.

9The delicate gleam of the first moment of the creation left

an echo that is known as the cosmic core meaning of

microwaves like irrefutable test that the Big Bang just

happened truly. A soft and cool mantel of radiation that

permeate the Universe in all addresses, allows that to the

cosmic core can be detected in the appropriate frequency of

the band of microwaves. Those waves in the energy of the

Universe fill out with it.

10The Universe from its beginning is a manifestation of the

ordinary matter and energy and of the dark matter of the

axions and of the dark energy, and its expansion or

contraction is caused by two opposed forces; that of the

force that causes the dark energy and the gravitational force.

11If the dark energy prevails on the gravitational energy, the

expansion of the Universe progressed in vertiginous form

and will continue indefinitely or otherwise will stop and will

contract until its origin like a point. If the Big Bang repeats

again it will begin a cycle more evolved that the previous

one; of matter, or the opposite, of antimatter. Will it be that

we exist in the same form again or in their contrary one, or

will it be different and we will not return more to exist

materially?

5.4 MULTIVERSES

1Different from our own universe, it exists the multiverses

that are multiple universes, which includes everything that

exists physically. Universes within the multiverse are para-

Divine Illumination in the Era of Aquarius - Emmanuel

38

llel and each one is caused by an own "big bang".

2The string theory suggests that the universes coexisting

nine similar spatial dimensions and only three of them are

involved in the cosmic expansion, these being that we

currently recognize three and the other six are not observa-

ble because all matter is confined to a three-dimensional

surface. There are different types of multiverses and is

passed from one level to another through a cycle of birth

and death of universes by a dimension higher to the three

dimensional dimension. So we are be located in one of these

universes, only can see a fraction of the whole of cosmic

reality.

3Going from one level to another of the four possible levels,

it is to move to different worlds, because it affects the nature

of time.

4The existence of the multiverses says that the considered

infallible Catholic Dogma make earth the center of the

universe, was deeply wrong and away from cosmological

reality.

5.5. BIOSPHERE.

1Thanks to the Charles Darwin’s Theory Natural Evolution,

in his book “On the Origin of the Species” confirmed by the

scientific discovery of the DNA, we know from where we

come, now, with the “artificial evolution” we will know to

where we go.

2The living world does not constitute more than a tiny and

very special part of the well-known universe. The general

laws of the living beings do not reveal to be applied outside

of the biosphere, and the intent of the biology is to solve the

Divine Illumination in the Era of Aquarius - Emmanuel

39

problem of the human nature in terms that are not metaphys-

ical.

3The development of the biology has contributed to the

formation of the modern thought and has challenged the

dogmatic religious thought and the traditional theology with

the coming of the theory of the selective evolution.
4The secret of the life that historically seemed inaccessible

in their same principle for the belief that the life was fruit

from a later divine intervention to the creation of the

universe, it is Today largely puzzles out with the coming of

the molecular biology and the knowledge of the genomes,

what has allowed to decipher the chemical structure of the

hereditary material and of the information that is carrier, as

molecular mechanism of morphogenetic and physiologic

expression that constitutes the theory of the genetic code,

base fundamental of the modern biology.

5A living being is a system whose entropy diminishes

because it behaves like a chemical machine that is built

itself according to a calculated program in its genetic code,

which transmits in invariable form when reproducing; so the

macroscopic structure that is developed is not imposed this

way by the external forces.

6The human body as that of the other living beings is a

collection of chemical substances, exquisitely organized, but

they are not materially more than chemical compounds. The

fats, the carbohydrates, the proteins, and the nucleic acids,

together with the water, form most of the human body.

Countless chemical reactions take place in each instant of

our life in the cells that are the basic structural units of the

living matter.

7The hereditary material is in the nucleus of the cells,

Divine Illumination in the Era of Aquarius - Emmanuel

40

concentrated in tapes wound called chromosomes that are

made of nucleic acids and proteins. The nucleic acid in the

chromosomes is of the DNA, and is in the DNA where is

the primary material of the inheritance; the genes. Structur-

ally the genes are segments of the molecule of DNA.

8When the cellular division happens, each chromosome

produces an exact copy of itself. The transmission of the

genetic information therefore requires the replication, that is

to say the obtaining of the copy or duplication of the

molecules of DNA. Each cell takes in its DNA the whole

necessary information to determine still all the hereditary

characteristics of the most complex organisms.

9The DNA in the nucleus of the cell takes a message that

should be transmitted and performed by two sorts of RNA,

the first one is the RNA-Messenger that makes the

transcription, and the second is the RNA-transfer that

translates and deciphers the genetic code for the synthesis of

proteins starting from the amino acids in the cellular

cytoplasm, starting from which is carried out the metabo-

lism and the enzymatic process to develop the morphologi-

cal and reproduced process.

10The principle has been completed fulfilled that all alive

being comes from another alive being: omne vivum former

ovo, but the process of replication of the DNA, of transcrip-

tion of the information from the DNA to the m-RNA, and

the translation of the code for the t-RNA are not exempt of a

possible error in each stage of each process. In the replica-

tion only, every time that a human cell is divided, four

thousand million bases are copied to make a new tape of

DNA. There are two thousand errors perhaps every time that

the replication happens. Many of these errors are repaired,

and others are not important, but some can have terrible

consequences; genetic illnesses and still the death.

Divine Illumination in the Era of Aquarius - Emmanuel

41

11In synthesis a whole bio-system is intense and globally

conservative, closed on itself and is unable to receive any

instruction of the external world and for its same structure

opposes himself to any change or evolution, as they prove

some species that have reproduced without appreciable

modification for hundreds of millions of years. But the

physics however emblem that all microscopic entity can

suffer interferences of quantum order whose accumulation,

in the breast of the microscopic system, alters the structure,

in a gradual, but certain way.

12The living beings, in spite of the conservative perfection of

the chemical machine that assures the fidelity of the

translation, do not escape to this law. So it explains at least

partly the aging and the death of the plural cell organisms.

13These accidental alterations constitute the only source

possible of modifications of the text genetic, only receiver,

in turn of the hereditary structures of the organism, it is

necessarily deduced that only the chance, the only chance,

absolute but blind freedom, is the same root of the

prodigious building of the evolution; this central notion of

the modern biology is not already today in day a hypothesis,

among other possible or at least conceivable. It is the alone

one conceivable, as only compatible with the observed facts

and the experience. And anything allows to suppose or to

wait that our conceptions on this point will should or they

will even be able to be revised.
14This notion is, also, among all the sciences, the more

destroyed of all anthropocentrism, the most unacceptable

intuitively for the intensely scheduled beings that we are.

15Then the notion of the chance takes an essential and not

simply operational significance, it is to say the case of what

Divine Illumination in the Era of Aquarius - Emmanuel

42

can call the absolute coincidences, those that are of the

intersection of two completely independent causal chains

one of another. Which term other to use if not luck for an

unforeseeable event for the same nature?

16Chance is also a law of nature and mutations taken place in

the living organisms they should face the necessities of the

means in that they grow and reproduce, that determines the

change takes place or not.

17A simple, punctual mutation, as the substitution of a letter

of the genetic code for other, in the DNA, is reversible. The

theory, foresee it, and the experience proves it. But all

sensitive evolution, as the differentiation of two species,

even very neighboring results from a great independent

number of mutations, successively cumulative in the

original species, and later, always at random, recombined

thanks to the genetic flow promoted by the sexuality. A

phenomenon this way, in reason of the number of the

independent events of the one that is, is statistically

irreversible.

18The evolution of the biosphere is a necessarily irreversible

process that defines an address in the time, and according to

the growth of the entropy.

19The evolution of the species through millions of years is

not something miraculous or paradoxical, but rather is the

upward general tendency of the perfectionism and enrich-

ment of the information, explainable by the Darwinian-

molecular modern theory of the evolution.

20Now with the coming of the genetic engineering, it will

be able to identify and to predict the occurrence of genetic

illnesses, through the technology of recombination of the

Divine Illumination in the Era of Aquarius - Emmanuel

43

DNA will take place organisms with special characteristic

and new types of human creatures, and the challenge is

presented between the natural and artificial evolution. The

new secret of the life gives a power to the human being that

alone possessed the big figures of the mythology and that is

increased at the present time when having already been

determined the sequence of the bases in the human genome.
21The biosphere is a minimum fringe of the terrestrial bark

that is insignificant and not necessary for the existence of

the universe, whose destination is written as is completed

and not before whose explanation of its origin is not another

that that of an unique event of tiny probability that made

that the life has appeared a single time on the earth like

product of the chance, idea that collides with the human

tendency of believing that all real thing in the current

universe is necessary and always, and against we should

prevent is about all anthropocentrism. The origin of the

living beings that began the immense road traveled by the

evolution of more than three thousand million years, that

created the prodigious structures that go from the bacteria to

the man, could not be another that that of the chance and the

necessity.

22Will be it possible to continue believing in Adam and

Eva's biblical story, before what tells us at the moment the

science about the human life?

23The more the discoveries of human fossils multiply, the

more their anatomical characters and their geologic

succession are clarified, more becomes evident that, for

work of an incessant convergence of all the indications and

of all the proofs, the human "species", for unique that be, in

accordance with the entitical stadium the Reflection took,

anything smashes in the Nature in the moment of its

appearance. Either, indeed, that we contemplate in their

atmosphere, that we consider it as for the morphology of its

Divine Illumination in the Era of Aquarius - Emmanuel

44

shaft that we inspect in the global structure of its group has

fileticaly emerged before our eyes, exactly as another

species anyone.

24The man's physical and mental evolution during a lot of

time made that he was able to communicate his ideas to his

congeners, the language took place, and a new evolution

began, that of the culture, that day the Australántropous7

gave origin to the homo sapiens that is in essence: energy

and conscience.

25¿Would it be possible that our religious beliefs let us do of

the DNA the medium to create new inconceivable lives, and

new superintelligent human beings and immune to diseases

produced in sequence?

5.6. CONSCIENCE WORLD

1In the current technological era, a silent revolution extends,

to deviate the attention of the external world of the material

achievements, to examine the world of the interior

experience, that of the conscience.

2We can observe this tendency everywhere; there is a

growing interest for the hidden thing, the witchcraft, mainly,

for different meditation forms and experimentation with the

altered conscientious states. In the religious sphere intents

are appreciated to abandon the formulism of the old

traditions, a tendency that is translated by the quick

extension of new religions and philosophies, as well as for

7 Australantropous.- It is said of a primitive form of Australopithecus,

corresponding to the hominid fossil one whose rest were found in Africa,

author of the first carved equipment, he lived during the inferior

Paleolithic and represents one of the last stages of first turgid, previous to

the “homo sapiens”.

Divine Illumination in the Era of Aquarius - Emmanuel

45

necessary experiments with new creeds, churches and

rituals, a yearned spiritual relationship, period of intense

effort intellectual of our time comparable with the intellec-

tual boil in the Oriental Mediterranean, in the ruins of Great

Alejandro's empire that gave beginning to our era.

 5.6.1. CONSCIENCE´S NATURE.

1The "soul" disappeared with the step from the philosophi-

cal psychology to scientific psychology, for to be an

unnecessary concept to explain the mental activities and its

place was occupied by the “conscience”, analyzed experi-

mentally by the neurophysiology and with the help of the

subject's introspection. The man like part of the nature is

powder of the earth and accepting what the science tells us,

the man was born entirely of the world, not only his bones

and his meat, but his incredible thought power.

2During thousands of years has been tried to understand the

relationships between the thinking being and the rest of the

universe, being the biggest problem the common sense

representation of ourselves like human beings in connection

with our general scientific conception of the physical world.

3How can we conjugate the ourselves thought as conscious,

free, rational agents, in a world in that the science tells us

that consists entirely of physical particles lacking of mind

and meaning?

4How does it solve the case of the world that does not

contain another thing that unconscious physical particles

and that, with everything, do also contain conscience?

How can contain meaning a world that essentially lacks of

meanings?

5How does it interpret the work of computer science and

Divine Illumination in the Era of Aquarius - Emmanuel

46

artificial intelligence, with the work that aspires to create

intelligent machines?

6Concretely, does the digital computer give us the concrete

representation of the brain like the hardware and the human

mind as the software?

7The solution of the mind-body problem is rather simple, it

is coherent with what we know about the neurophysiology

with our conception of the common sense on the nature of

the mental states; beliefs, love, pain, desires, etc.
8The dispute among the mechanismness that gives bill of

the life according to the purely biological foundations, and

the vitalisms that thought besides the biological processes

had to be necessary some, another element, some elan to

give life to what was otherwise dead and inert matter, is

already question of the past that no longer takes seriously.

Why?

9The mental phenomena present four features that seem

impossible to fit inside our scientific conception of the

world like made up of material things. And they are these

four features that have made really difficult the problem

mind-body.

10The most important in these features is the conscience, as

central fact of the existence specifically human, since

without it all the other essentially human aspects of our

existence; beliefs, language, love, humor and so forth would

be impossible. The other features are the premeditation, the

subjectivity of the mental states and the problem of the

causal effect of the mind on the physical world.

11Any theory to solve the mind-body dilemma cannot deny

none of these four features, neither the fact that all the

Divine Illumination in the Era of Aquarius - Emmanuel

47

mental phenomena, be already conscious or unconscious,

they are exactly caused for processes that happen in the

brain, and they are features of the brain and of the rest of the

nervous system.

12Then, how is it possible that the brains cause the minds,

and at all, that the minds are single features of the brain?

13The response gives to us the physics, when one makes the

distinction between the micro and macro properties of

systems to small and to great scale. It is the cause relation-

ship to effect in that the features at superior level of the

system are due to the behavior in the micro level that causes

those features in the same system.

14Concretely the estates at level macro of the system do not

make sense at level micro. Of the hand humidified by the

water, we cannot take out a molecule and to say that this

molecule is wet one. The mental phenomena are a property

of the brain, but no peculiar neuron of the brain enjoys those

features, it does not feel pain, love, or sadness.

15Every time we understand better the features that are

characteristic of the living beings that we no longer find

mysterious about the matter is alive because there is a

biological explanation. A similar consideration is applied to

the conscience. The mystery vanishes when understanding

the process; the gray and white substance of matter that

forms the brain contains a collection of molecules of

nucleoproteins contained in a frame of calcium, they make

certain specific electrochemical activities that are developed

among the neurons, the modules and other features of the

brain, and those processes cause the conscience.

16When a mental event causes a physical event, responds to

Divine Illumination in the Era of Aquarius - Emmanuel

48

a thought that neither lacks weight neither is ethereal, but

rather is the development of a cerebral activity. Now then,

since the mental states of the psychic or animism life are

features of the brain, they have two description levels: a

superior level in mental terms and an inferior level in

physiologic terms. The same causal powers of the system

can be described to anyone of the two levels.

17The existence in the brain of two description levels real

causally; one a macro-level of mental processes and the

other one a micro-level of neuronal processes, shows the

mind and the body interaction, but they are not different

things since the mental phenomena are only features of the

brain.

18The conscience is a real property of the brain that

causes that the things happen, and the vitalisms and

mechanism are not solely coherent, but rather both are true.

The explanation of the conscience is not completely

possible for the exact sciences, neither its global understand-

ing is through the metaphysics. In their generation, the

brain is a necessary condition but not enough.

16What it will happen with the spiritual world, if advances in

neuroscience come to accurately detect the consciousness

physiological base?

5.6.2. CONSCIENCE´S INTERIOR WORLD.

1The personality of each human being includes the entirety

of the feelings, thoughts, and actions that they are structured

as a dynamic process of development during the childhood

and it acquires a steady state in the mature age.
2In the outline of the psychic apparatus, the human mind

appears formed by the growing sphere of rational acting

Divine Illumination in the Era of Aquarius - Emmanuel

49

denominated the EGO (ME), as first power of the personali-

ty that supports the weight of the subconscious one of the

instinctive, and irrational performance call the ID (IT) that

is a second power of the personality and is inaccessible to

the voluntary evocation, is repressed and remains oddly at

the principle of the reality.

3Also the EGO (ME) is beneath the repressor pressure of

the SUPER-EGO (SUPER-ME) that is the third power of

the personality and it exercises domain on the three layers of

the conscience; the conscious one, pre-conscious, and

unconscious that is accessible to the voluntary evocation

and it is the load primed by the culture of its epoch, where

the dominant religious dogmas are a decisive factor to

develop certain features of the personality that print

obligatory the way of thinking, feeling, and acting through

the social culture process so much conscious as uncon-

sciously.

Also as it is known well, the human being like product of a

behavior is not more than an organism not very active and

not very constructive of its processes that means is subjected

to the stimuli, pressures, and laws of the environment. It is

only a function of very concrete conditions determined by

the bi-univocal influences of the Ecosystem of the Civiliza-

tion in that the EGO (ME) is immersed, that obligates it

social and culturally to the practice and cult of a certain

religion, from the birth until the death, although the flame of

the faith has faded.

5If holistically all is cross-trigger one and all the things are

interdependent, the EGO (ME) do not escape to this

situation, because to it also adds the vectorial contribution of

the Collective Unconscious enunciated by the psychologist

Carl Yung that reveals the existence of a basic level of the

Divine Illumination in the Era of Aquarius - Emmanuel

50

human psyche common to the whole humanity.

6The investigations on the hypnosis have revealed that the

appropriate suggestions that are applied to this conscientious

state can drive goods of long reach in the organism. They

can originate complete psychological changes; changes in

the motivation and in the states of encourage they can

influence in the character and in the future rules of

individual behavior. Plus still, the hypnotic suggestion can

also cause functional changes in the body to change the

heart pulsations, to influence in the blood vessels, the

composition of the blood, the secretion of corporal fluids,

etc.; it can influence in the functions of the internal organs

of the body, the kidneys, the stomach, the bowels and the

glands, and can even produce permanent changes in the

alive tissues, for example, to stimulate and to accelerate the

educational processes. The holistic medicine in fact bases its

healing methods on the interrelation among body, mind and

spirit, by means of the appropriate mental discipline that not

only cures, solves conflicts, but rather gives artistic

inspiration, intuition, creative talent and increases the

intellectual achievements.

7But, beyond the hypnosis, the religious beliefs are the key

of these gifts that affect in decisive form the complex

structure of the human mind, that they potentials or not the

EGO (ME), to be able to support the loads that affect it. In a

word, the professed religious confession seems to have the

key of a life with more successes and happier for all people,

because provides or not the secret road to the discovery of

the big inherent powers of the conscience and human

energies, that are starting from all the goods of a correct

discipline to learn how to think in a more appropriate way.
8If one keeps in mind the determinants of the human

behavior, like they are the unconscious conditionings, the

Divine Illumination in the Era of Aquarius - Emmanuel

51

genetic patrimony, the specific environmental circumstanc-

es; physical and social, the culture, its more convenient form

to control and to manipulate is through the prevailing

religious system that makes it with benefit of inventory, to

increase its patrimony and to maintain its power as company

of the faith and the religious belief.

9Historically the behavior of the people has been determined

by two outlines: the mythical one based on the animism, the

magic belief and the religious spirit, and the rational one

based in the idea, concept, reason, common sense or the

science.

10For the world of the Third Millennium that begins, the

articulation in the handling of these outlines search a

religion that enters free and affective of the bottom of the

subjective conscience, to overcome the alienating dogma-

tism, so that each human creature exercises his/her right to

take communion and to practice the religious creed that

more completes the demands of her reflexive thought and

that more suits to her EGO (ME), fill better the achievement

of all his/her aspirations better and so perform his/her own

destiny.

11What happens when religious beliefs allow human beings

to exercise their right to freedom of conscience and of cult?

Divine Illumination in the Era of Aquarius - Emmanuel

52

6. RELIGIOUS PANORAMA

6.1. RELIGIOUS SPIRIT.

1The religion is a complex and deep necessity of the spirit

that like human phenomenon has historical importance in its

different aspects like the politician, sociological, economic,

and although impregnates a whole culture for the traditional

position in the life of the individuals and the people, also is

subject to the evolutionary process for well of the humanity

that is evidenced when the spirit of a time needs different

manifestations to those toasted by the effective religious

institutions. They arise then, the big changes happened by

the reformers or the innovative projects and the new

religious confessions appear as much in the West as in the

East.

2¿What does it have of matter the religious spirit and how it

is explained the permanent return to the unconformity? An

answer is that the religious institutions spread to be

paralyzed, to forget their original purposes and to not

wanting to accept the same process of the evolution of the

knowledge. But this is not everything, the current man, in

spite of feeling surer before the nature than their prehistoric

ancestor, he has left making more and more aware of his

heap of ignorance, even bigger in the theological knowledge

because traditionally has been patrimony of some few auto-

privilege people. We have given our thought’s freedom and

our intellectual autonomy to a tutor, to remain in the

comfort of the age minority where others think for us and

they tell us what we should believe and we have to know.

6.2. HISTORICAL PROCESS.

Divine Illumination in the Era of Aquarius - Emmanuel

53

1The existence of the religious thought obeys a slow

evolutionary process but of permanent change.

2Historically one of the first evolutionary stages of the

religious thought is denominated "Mana", in which the

human being believes that in the external means there is a

force similar to which takes to the individual to work. To

that force by virtue of the anthropomorphism is given will

and character.

3As following stage it is the "Magic and the Cult to the

death". The magic is the archaic origin of the technique. It

is the utilized means to reconcile the hidden forces. It is the

subject's transformation before of the object. Their effect is

psychological. With the death is considered that the human

being has begun a supernatural life, since the nature does

not impose him its norms of which could not be come out as

being animal. The death takes to the concept of the soul.

4Naturally this last part of this evolutionary stage produces a

new one call "Animism" that establishes the idea of the

soul and consists on explaining the natural phenomena in

the same way and for the same laws that govern the

subjective, conscious and projective human activity. The

Animism with all its ingenuousness, frankness and

precision, populated the nature of huge and terrible myths

that, during centuries have fed the art and the poetry.

5Then continues in evolutionary form the "Totemic" in that

the sacred thing separates of the material thing and layman.

The religious thought acquires bigger character of social

phenomenon. Emblems are created that have to do with the

geography, the animals and the plants. What is prohibited

comes and what is not it. Taboos are believed. The fetishes,

good or positive and bad or negative material things are also

Divine Illumination in the Era of Aquarius - Emmanuel

54

believed.

6The following evolutionary step historically is the

"Polytheism". Then, continues in consequence an entire

time full with mythological legends.

7Later on follows the stage of the "Monotheism” that is

characterized to present like religious base the revelation.

8Of the above-mentioned comes off that the development of

the religious thought has followed an entire evolutionary

process and for that reason can order in successive periods.

9All the religious forms that have been formed in the course

of these periods have gone creating particular beliefs that

have taken as absolute forms for their practitioners, and

these in turn have printed him a dogmatic character in many

occasions looking for a personal interest.

10The next and necessary evolutionary step is the rationaliza-

tion of the faith, characterized by the purification in the

religious ways increasing its rational and cognitive explicit

content.

11In the upward order of the evolution, the man should

abandon the polytheism in the Trinitarian religious ways

that falsely in male form they give to God masculine sex;

the lord, and they maintain the pagan tradition of surrender-

ing cult to three people gods, forcing the mind to an

irrational attitude of accepting them as a single God,

alienating and traumatizing his intellectual aptitude, and

limiting his capacity of conceptualization and of abstraction.

12Before this spiritual joint and on behalf of the liberty of

conscience and of cults, the historical moment demands a

Divine Illumination in the Era of Aquarius - Emmanuel

55

great task of complementarities between the diverse

functions of the positive and human sciences to open the

way to a new evolutionary theology that inspired by a faith

of solid bases, be origin of the unit able to embody truths

and principles of the human existence’s panting reality that

lends a true service to the man to multiply and powering the

spectrum of its possibilities, invoking the Divine Message

like the lighthouse that illuminates the path that leads to the

spiritual emancipation that so much the humanity needs.

6.3. HINDUISM.

1The religion of the India almost embraces the whole

domain of the vast universal religious map and it gives

documentation for the study of the historical evolution of

the religious thought. It grapes this way from the most

primitive beliefs in mana and animist type until the

superiors as Buddhism, Islamism, Christianity and others as

that of the Siks, of the parsis and the Djainismo or Jainismo.

2The Hinduism is the religion professed for but of 1,000

millions of inhabitants from the India. A belief with more

than five thousand years of antiquity, during which this

creed experiment manifold modifications and influences,

but it maintained some unalterable elements at the same

time.

3The Hinduism is a different form of understanding the life,

because the western securities are totally unaware to such a

way of perceiving the things. The Westerners spread to see

the life like a chronological line of events in the history. The

Hindu comes as a cycle that repeats to itself in which the

human history has little importance.

Divine Illumination in the Era of Aquarius - Emmanuel

56

4The Hinduism is the main and official orthodox religion

of the India, and is daughter of the Brahmanism and

granddaughter of the Vidantism and its heresies are the

Jainism or the Djainism and the Buddhism.

5The origins of the Hinduism are found in the old Vedic

religion bringing by Aryans conquerors of the valley of the

Indo river almost for four thousand years ago, that mixed

with a primitive Hinduism named Brahmins for those

previous epochs, and then in its evolution received the name

of Hinduism, that is an entirety that includes all the aspects

of the personal and social life, be the religious, the economic

ones or the community ones, the politicians, literary or

artistic.

6The India is considered as the cradle of all the religions,

because the Hinduism spreads to incorporate all the beliefs

and all the rituals, almost without exception due to the idea

that the divine thing is manifested in an infinitely diverse

way. It does not interest to select neither to discard modality

some, because in the most extreme in the cases a Hindu can

consider that certain cult or divinity are not effective, but

never erroneous or refutable.

7The Hindu gives of course that there are as many divine

powers as the men they worship, and that all the gods

collaborate to each other for the maintenance of the cosmic

order. This implies a wide tolerance, without a doubt, to the

point that a Hindu can adhere to another religion without in

and of itself to stop to belong to the Hinduism. They are

very few ideas that the Hindu can estimate inconceivable,

because they understand that the essence of a religion does

not depend on the existence or nonexistence of God, neither

that there are one or many gods, but that acts as human

recognition of a non human reality. Reality which rests the

Divine Illumination in the Era of Aquarius - Emmanuel

57

foundations of the universal order and the bases of the law

that should govern the men, but for Hinduism escapes all

possibility of definition on the part of the human language.

8The religious truth so is something that neither the words

neither the concepts can express; is beyond all revelation

or knowledge.

9The most different modalities coexist inside the Hindu-

ism: magic and fetishism, the adoration of animals, the

belief in demons, together with the cult to diverse gods

and the mystic and ascetic practice, without excluding the

most abstract theological reflection.

10It is common, for example that in a same region is

worshipped to the feminine deities and simultaneously to

the gods recognized in the whole India, or inclusive to a

god considered superior.

11The mythology of the India is tremendously a forest

refined and entangled. The number of analogical deities or

natural images of the divine thing are very big. According

to the legend, twelve centuries ago was asked to a Hindu

teacher how many gods there was: “Thirty three millions”,

he responded, the figure can be much bigger or in any

event not have to be exact, because that underlines is the

limitless quantity of gods that can accumulate: the Indian

territory is sowed from dedicated sanctuaries to the most

diverse divinities, or of temples trimmed by thousands of

gods, but also each breed, each sect and lastly each family

in the India have their own gods.

12The Hindus call to their faith Sanatana Dharma, words of

the Sanskrit that the first one means “eternal and without

age”, while the second gather several senses, referring to the

Divine Illumination in the Era of Aquarius - Emmanuel

58

order of the universe, to the coherence that encourages all

things and the law; as much the lex naturale as the one that

regulates the relationships among the men. It means,

substantially “sustenance"

13The Hinduism sustains the existence of a principle that

gives organization to the cosmos, then to the world, to the

men, principle that always existed and will subsist eternally.

The heterogeneity is alone apparent, since from behind of

the multiplicity of gods and of cults it sees nothing else that

the dharma manifesting its presence in all the possible

forms.

14Its polytheism compounds for a vast number of natural

deities is not absolute as that of the people that worship to

several gods, to those that consider detached to each other

and all them unaware to the idea of a unique universal

order. It is a religion of polytheism bases in monotheism:

the belief in Brahmin the being or supreme reality with

many facets or manifestations that represents the desire to

possess a divine image of abstract universality. The

different gods or goddesses of the alone Hindu vault

represent the powers and functions of a single supreme

God in the manifesting world.

15The later Vedic thought rejection the concept of a personal

supreme being and replaced by a Divine Principle or

Impersonal Last Reality.

16The creation in the Hinduism is attributed to one of its

bigger gods Brahma, being among the many versions of the

creation one that covers them to all, according to which

there is a unique and continuous matter that covers the

space. It contains three different qualities that generate such

elements as the air and the fire when mixing in proportions

variables; of these the universe is born in turn, also known

Divine Illumination in the Era of Aquarius - Emmanuel

59

as “the Brahma egg.”

17The Cosmic Egg is divided one in two halves, with the

earth between in disk form, the one of up celestial where

lodges the Truth and the inferior one or punishment place.

Complementary of this image of the universe is the theory

of the “cosmic eras”, whose knowledge helps to value the

salvation notions better and of transmigration of the souls of

this religion. Finally of the times or death of Brahma, it

coincides with the great breakup of the universe. The world

has involved and the Brahma is reabsorbed until a new

Cosmic Egg arises.

18It is surprising this Hindu cosmological thought with the

theory of the Big Bang, the expansion and contraction of the

universe that agrees with the symmetrical division of the

Cosmic Egg in two halves and their parallel one with the

matter and antimatter states.

19In the upward evolution it presents the opposed two types

of religious rehearsals; the dynamic one that exalts the man's

power and the ascetic one based in the renouncement. The

animism is manifested in the cult to the ancestors, to the

celestial bodies, to the diverse natural manifestations, rivers,

mountains, sacred trees, plants, stones, etc., and the totemic

like certain nutritious prohibitions as the cow and the cult to

gods in form animal.

20The asceticism reduces to the minimum the material life

and can end up eliminating the karma or active principle

that originates the reincarnations.

21In the India runs a religious cycle from the Brahmins to the

Buddhism and after new to the Brahmins.

Divine Illumination in the Era of Aquarius - Emmanuel

60

22Although the Hinduism has millions of gods, in fact in the

Hindu vault there are certain favorite gods that have stood

out among the several sects of the Hinduism. Three gods

compose that the Hindu call Trimurti; a trinity. The triad

presents three figures: Brahma, is the symbol of the eternal

creation, it represents to the creative power of God, Vishnu

that protects the man and the inferior gods, helps the man's

conservation, and Siva that is the emblem, symbol and

representation of the nature, of eternal, simultaneous and

fatal destruction and regeneration, or generation and

destruction.

23All the Hinduism is synthesized in the Trimurti; for the

believer a unique God and conservative and destructive

creator, for the simple fanatic three gods bosses of other

many minor or adorned of countless visual attributes.

24The Hinduism is a religion of castes and for them is the

humanity's eternal religion to which belongs all the

inhabitants of the earth and the people that have move away

they have made for ignorance or apostasy. This state can

restore by means of a purification ceremony or Shuddhi.

25While in the Buddhism, Islamism or Christianity can have

conversion, in the Hinduism according to the Hindus one is

born this way, and cannot have conversion.

26The sacred books of the Hinduism are the oldest in the

world and they are written in Sanskrit in verse and prose and

they are essentially penetrated of securities religious values,

and everything in the India seems to induce to the contem-

plative vision of a universe that disappears in the distance.
27The books of the religion of the India are divided in two

big groups: Those of suprahuman origin or revealed called

Shruti or dogmas, and the humans that constitutes the

Divine Illumination in the Era of Aquarius - Emmanuel

61

Smiriti, the tradition. The Vedas belong to the first group

and the Ramayana and Mahabharata a second.

28The Ramayana is one of the most popular writings among

the Hindu, it is the history of the Herse Rama, to the one

who the Hindus see as son, brother and model husband. It is

considered the seventh avatar or incarnation of Vishnu with

an antiquity bigger than five thousand years.

29The Mahabharata, is a document considered a summary of

the Brahmins and is one of the monuments of the Sanskrit

literature, of there several centuries later Christianity would

take the concept of “love to the neighbor”, so to a question

Krishna responds: “It knows that the Dharma whose

essence is compassion for all the beings, is my first-born

son.” Also, from that Sanskrit source originates the concept

of the “Christian trinity”, this way, Sri Krishna, one of the

gods of the Hindu trinity is considered as an incarnation of

Vishnu. In the Christianity it took to Jesus like the son of the

Lord: Yahweh, the father.

30The Upanishads is representative of a relatively renovated

Hinduism. A stay of the Bhagavad-Gita says: When the

laws of the family are destroyed; Janardana, then certainly

begins for the men living in the hell. A comment says:

“Those that are very sinful in its terrestrial life have to

experience different classes of punishments in infernal

planets. This punishment is not eternal “. Of this hell

possibly the Christianity took its own one, but took it farther

imposing the eternal torture in the infernal fire without none

redemption.

.31Some elements of the Hindu teaching, such as the

immense number of natural images of the deities, the karma

and the injustices of the system of castes, together with the

Divine Illumination in the Era of Aquarius - Emmanuel

62

idolatry and the conflicts that are seeing in the myths have

made thinking people to question the validity of that faith. A

person that doubted of it presented in the northeast of the

India more than twenty-five centuries ago. It was Siddharta

Gautama, the illuminated one or Buddha, who settled down

a new faith that did not prosper in the India, but flourished

in other places. That new faith was the Buddhism.

6.4. BUDDHISM.

1According to the traditions, Siddhartha Gautama, to the

dawn after a night meditation, he had become the “Illumi-

nated” and in payee of a new religion because he knew the

secret of the salvation. It was no longer Siddhartha, now

was Buddha that means in Sanskrit “awake him; that he

woke up to the Truth”.

2Buddha like Jesus did not leave anything written, his

teachings to him attributed they were transmitted vocally

and alone they began to be written centuries after his death.

For that reason, at most as the gospels of the New

Testament, they represent what their followers of later

generations believed that he had said and done. This

means that there is not any contemporary source of Buddha,

who lived in the north of the India in the century VI before

our era, that he tells us something about him. Of course that

outlines us a problem. ¿How were those “canonical texts” of

the Buddhism obtained?

3Those “biographies” of Gautama, as later would pass with

Jesus, they are of late origin and they are replete of

legendary and mythical data and the oldest canonical texts

are product of a long process of oral transmission that

seemingly included certain revision grade and many

additions. Neither a single word of the registered teaching

Divine Illumination in the Era of Aquarius - Emmanuel

63

can be attributed with absolute certainty to Gautama or in

the case of Jesus to himself.

4Paradoxically, the Buddhism born in the India and after

having progressed there was deeply combated by the

Brahman religion, divided for polemic theological and

internal fights, its presence in the original earth would has

been reduced today to minuscule groups. On the other hand,

it was imposed in a definitive way in the bordering districts

and in a large part of the Far East. At the present time, more

and more western people have done each other face to face

with the Buddhism due to the growing migrations. This,

together with the obsolete dogmatism and the spiritual

decadence of the traditional churches has produced certain

progressive conversion to this religion.

5Due to the "great quantity of legends and miracles" is

impossible to take out of among them the historical life of

Buddha, like it happens later to Jesus.

6The conception and the birth of Buddha can be taken out of

the Sanskrit texts, of how in dream the mother of the

Buddha, the Queen Mayan Mahan, ended up conceiving

Gautama, according to which four angels took her to the

Himalayan where she was taken a bath and purified of all

human stain. Not far from there was the silver hill in elegant

golden residence where they extended her in a divine

channel and the presence of the magnify white elephant

produced the conception of her stomach.

7When the queen counted the dream to her husband the

king, he calls to the eminent Hindu priests so that they

interpreted the dream, they informed him that she would

have a son that would end up being a king that would make

go back the clouds of the sin and the folly in this world.

Divine Illumination in the Era of Aquarius - Emmanuel

64

Later the miracles were happened; a thousand worlds

trembled and the fire of all the hells it turns off, the illnesses

ceased among the men, the musical instruments played

notes without nobody played them, in the oceans the waters

became sweet, in short, everything it happened because the

savior of the world would arrive.

8Born the future Buddha with a white canopy above the

head examines the four parts of the world and he exclaims

with non equaling sound: I am the main one, the best and

the first of the world; this is my last birth; nevermore I am

born again. Narration so elaborated as this of legends and

myths remits us in the history from the religions to that the

telling in the New Testament with the Messiah's nativity

birth in the cradle of Belen.

9The crucial moment of the career of Sidarta was when for

the first time in the life, he saw a sick man, to a man of

advanced age, to another in the misery and to a dead. Does

this experience anguish him deeply, and did he wonder the

meaning of the life: ¿why were the men born, alone to

suffer, to age and to die? He abandoned his family,

possessions and his prince name and stepped the following

six years looking for the answer between the teachers and

gurus of the Hinduism; but he was not successful. The

stories tell us that followed a meditation course, fast, yoga

and extreme renouncement, but he did not find tranquility

either spiritual illumination.

10With the time he realized that his extreme course of

renouncement was as useless as the life given to the

satisfaction of his desires that had taken before. Then he

adopted that he called the Intermediate Road, a course in

that avoided the ends of the lifestyles that had continued.

After deciding that he will find the answer in his own

Divine Illumination in the Era of Aquarius - Emmanuel

65

condition of conscious entity, he sat down to constantly

meditate during four weeks until supposedly he happened to

beyond all knowledge and understanding and reached the

illumination.

11By means of this process he had reached the last goal; the

nirvana, the state of peace and perfect illumination, free of

the desires and the suffering. Buddha is the man that found

the path to the illumination for himself and taught it to his

followers, it is the last of a Buddha’s series that they have

come to the world to preach, reviving and to teach the new

truth, the dharma; being loved those some to the other

ones, concept that centuries later the Christianity would take

as own.

12The Buddhism accepts the transmigration, that is to say

successive deaths to reborn countless number of times until

reaching the Nirvana, when it has been given up all desire

of living.

13The four noble truths of the Buddhism are: 1. All existence

is suffering; 2. The suffering arises of the desire or

yearning; 3. The ceasing of the desires means the end of

the suffering; 4. The ceasing of the desires is achieved

following the truth of the eight paths: a) Fair understand-

ing, b) Fair aspirations, c) The fair word, d) The fair

behavior, e) The fair way to live, f) The true efforts, g) The

true discipline of itself, h) The acquisition of the true

happiness.

14The spiritual liberation is achieved by the charity and the

universal love and to get rid of the selfishness. For itself

arrives to the knowledge and not for revelation, like the

Mahavaga says. The reincarnation is a desire to end up

being; that it decreases to a simple possibility and for the

Divine Illumination in the Era of Aquarius - Emmanuel

66

spiritual liberation arrives to the suppression of the

suffering.

15It is said that in their channel of death the Buddha gave

this indication to his pupils: "you only look for salvation in

the truth; you do not go for help to anybody apart from

yourself." For that reason, according to the Buddha the

illumination does not come from God, but of the personal

effort to develop the way of thinking right and the good

works.

16It is not difficult to see why did not received welcome this

teaching in the Indian society of that time. On one hand, it

condemned the religious practices characterized by avidity

and corruption that Brahmins promoted; the priestly breed,

and for other part condemned the austere asceticism of the

Jains and other mystic sects. Also, it abolished the sacrifices

and the myths, the myriad of natural and analogical gods

and goddesses, and the grievous system of breeds that

dominated and enslaved people in all aspect of the life, in

few words promised liberation to everybody who was

willing to follow the way to the Buddha.

17The Buddhism teaches the route to the kindness and the

salvation without a personal God; the highest knowledge

without a "revelation", the redemption possibility without a

redeemer that substitutes it, a salvation in which each one is

his own savior.

18The mind that grows can with the same easiness to

assimilate the idea of an universe directed by unalterable

Law as assimilating the concept of a distant character that

maybe never sees, that lives who knows no where, and that

in some time from nothing created an Universe that is full

with enmity, injustice, inequality of opportunities, suffering

Divine Illumination in the Era of Aquarius - Emmanuel

67

and endless war.

19The Buddhism offers a very fertile field for the design of

religions, because offers a salvation doctrine and morals

without committing with any personal god. Then, the

designer places the natural image and builds his religion

with the elements toasted by the Buddhism. This would

happen later centuries to Jesus, when he took as analogical

image that of his supposed eternal father: Yahweh, who in

his turn took the virtues and powers of Murdock, king of the

gods and of the men from Babylon, to become in Lord of

the universe and the man's creator.

20The Buddhists do not try to establish nexuses with the

divinities, but reaching a psychological state of unalterable

peace, in theory the Buddhism does not plead to believe in

God neither in a creator. The Buddha who never affirmed to

be God, as well as happened to Jesus, he has arrived to be

worshipped as a god in the whole sense of the word, with

temples, sanctuaries, practices, images, relics and to the

bodhisattvas; beings that have pursued for themselves the

illumination, have ended up being objects to those that the

devote Buddhists offer prayers, offerings and devotion, like

it happens to the saints from the Christianity to those that

are equivalent. Buddha is however the prototype of the

natural and concrete image of the divinity and synthesis of

the humanity, as centuries later would happen to Jesus.

21For the Buddhism there are incalculable gods that live in

eternal happiness, like the celestial court of the Christianity

with angels, archangels, seraphs and cherubs and other that

accompany the Eternal Father, to his supposed son Jesus,

but they do not have relationship with the human beings and

their perfection is smaller to that of a person that reaches the

Buddha state. There is not superior god neither creator in

Divine Illumination in the Era of Aquarius - Emmanuel

68

this religion and that is pursued with the meditation and

interior withdrawal is not to be linked with a god, but

something difficult to define: an intimate illumination, an

auto-satisfactory ecstasy.

22The methods to exercise the mind of the monks toward the

purification, main topic of the Buddhist literature, they are

not guided by theological neither philosophical reflections;

they are rather of psychological order.

23Correlative of this is the fact that blame concepts, regret or

pardon do not exist, neither distinctions like those the

western thought makes among conscience and matter,

object and subject, soul and divinity.

24The salvation is related with the nirvana. Who reaches it

can have the certainty of escaping to the indefinite circle and

crumpling of reincarnations. But there is something more

immediate, and is the state of peace and liberation that

accompanies to the nirvana, consistent in the pleased

detachment of all human necessity.

25Another thing to point out is that to its way and in its

environment, the Buddhism put the redemption hope a little

more near the men and in this sense overcomes the

experience of other big religions.

6.5. ZEN.

1Buddhism is divided one in several schools that give

different interpretations to Buddha and their teachings, like

it happens to the churches and sects of the Christianity and

each one has their own doctrines and interpretations of their

sacred books.

Divine Illumination in the Era of Aquarius - Emmanuel

69

2Two big schools exist inside the Buddhism; the first one

called Roads. The first one is Theravada; “on the way to

the Old men”, or Hinayana; small vehicle or small road, is

the conservative school that emphasizes each person

obtains wisdom and work her own salvation to give up the

world and to take the life of a monk by means of being

devoted to meditation and to study in a monastery.

3It gets used that the men happen at least part of their life in

a monastery. The final goal of the monastic life is to end up

being an arhat, that is to say, somebody that has reached

perfection and spiritual liberation of the pain and suffering

that are experienced during the cycles of reborning. The

Buddha has shown the road, each one must to follow it.

4The second one is Buddhist Mahayana school; “Great

Vehicle” or “Great Road” owes their name to that empha-

sizes the teaching of the Buddha that “the truth and the the

way to the salvation is for all, be that one alive in a cave, a

monastery, or a house. It is not alone for those that abandon

the world.”

5The concept basic Mahayana is that love and the compas-

sion of Buddha are so big that he would not retain anybody

of the salvation. It teaches that the nature of the Buddha is in

all us, all people can end up being a Buddha, (an illuminated

one) or a bodhisattva. The illumination does not come by

means of intense self-discipline, but for faith of the Buddha

and compassion toward all life things.

The Buddhist schools of pure earth or pure country and

Zen are among the many Mahayana sects that have been

developed in China and Japan.

Divine Illumination in the Era of Aquarius - Emmanuel

70

7The first one of these has like center of their belief the

faith in the saving power of the amide Buddha, who

promised to his followers that they will be born again in

the pure earth or the western paradise, an earth of joy and

delight where it inhabits gods and humans. From there is

easy to enter in the Nirvana.

8Buddhism Zen originates in China and Japan; it received

its name of the practices of the meditation. The words Chan

(Chinese) and Zen (Japanese) are variations of the word

Sanskrit dhyana that means “meditation”. The presence of

the Zen one is so alive in the Japan that is associated

primarily with it.

9Zen one does not claim faith in any god neither in any

creative divinity of the universe; neither is adjusted to sacred

writings. Zen adopts the statement: “Looks inside you, you

are the Buddha” that said in an opportunity the own

founder of the Buddhism that by means of the appropriate

singular discipline, any man can be able to reach the same

illumination; satori, that conquered Buddha in his moment.

10The idea of the vacuum is the gravity center of the Zen

philosophy, in the aesthetics human activity, in the sense of

meditations, “to empty” is the last end to arrive to the deep

auto-knowledge that pursues the practices of this religion: to

achieve the “noscete ipsum”; know you yourself of

Socrates.

11Zen one is the liberation of the thought, is to get the

void, the solitude of the mind gets itself, to be filled

without contamination of a new substance: The immova-

ble conscience of the unit of the universe, of a whole

unique where the man, however, occupies a part.

Divine Illumination in the Era of Aquarius - Emmanuel

71

12Zen one worries to perfect the meditation practices to see

“inside the nature of oneself.” Its purpose is to break the

objective illations of the concepts, to be liberated of the

contents of the thought, mainly, of the conventional

associations among them.

13Zen one is a doctrine that establishes a new version of

the world that drives to the end of the wars and violence,

for the spiritual liberation and to fill with a new substance.

Having adopted with rigor the foundations of the primitive

Buddhism, their meditation techniques go to the human

improvement.

14The practitioner enjoys the spiritual benefit giving by Zen,

because spreads to impregnate all the ranks of his existence

with its principles. A show of it is the traditional culture of

the Japan, based on Zen perceptions that have been

conserved and strengthened through the centuries. Values as

the naturalness, the simplicity, the appreciable thing, and the

handling of the asymmetry or of the vacuums invade the art,

and until the martial arts.

15Zen one puts of present that the human performance

cannot come off the nature that is its basis, neither to be

dissociated of the aesthetic thing. There is a sub-lying down

in all these activities to the Zen perceptions, like in the pure

love for the nature and a feeling of harmony with it.

16The origin of the name of this creed gives its wide

meaning of: "view that leads to the highest conscientious

stadium", or "union with the Truth". The illumination is

not transmitted, but gets ready to the men to get it for

themselves. The formula is to open up to the universe after

making the interior Vacuum and will be able to discovered

in any moment the biggest mysteries and marvels, and also

Divine Illumination in the Era of Aquarius - Emmanuel

72

to reach the Truth.

17Now it comes the notion and Zen’s important experience,c

the "compassion" or "love to the neighbor" that is the one

possessed by the illuminated ones, who as Buddha could

retire of the life and to enjoy the acquired nirvana, but they

prefer to help the men.

18Zen like heir of Buddha is not committed with some

concrete, natural, analogical or abstract deity, because

there is not the so mentioned and usufruct "love to God" of

the Christianity, since no deity needs it and the gratitude is

something very human, psychic characteristic and not of the

divine origin.

19In Zen, beyond the ritual is a way of absolutely different

thought, imbued of an essential necessity of enter in contact

with the concrete thing through the most naked simplicity.

His exaltation of the man's intimacy like source of all

answer, generate a proposal of peace and of freedom, two

notions very appreciated by the reflection and the western

public that is in the dead ends to that has taken the pure

reason.

20Finally, the Zen is a doctrine body that establishes a new

vision of the world, its formula in synthesis is the sum of the

illumination or satori, emptiness in that the mind becomes

blank and allows the reason to rest, more the love to the

nature, but the harmony with the universe, and is to acquire

the sensation of peace and freedom characteristic of the

nirvana.

6.6. TAOISM.

1Chinese contrarily to the Hindus are not in any way a

passionate people by the religiousness. Their social order is

Divine Illumination in the Era of Aquarius - Emmanuel

73

not based on a revealed religion, but in the ethics of

Confucius. While western literature, painting and music

have been inspired many times by the idea of God, the

Chinese art is devoted, mainly, to worship the nature like

divine work.

2For Chinese, the concept of the analogical, natural and

concrete image of a personal god is among them less

frequent than among the Jews, Christian or Muslims. In the

Chinese society is not generally the priest the one that plays

the most important part, but the sage. Confucius was not a

man of monkish character, but an oriented fellow positively

toward the life and the nature.

3Modernly is said that the Chinese are the first people to that

have "overcome" the religion, because scarcely there have

been in them cases of religious intolerance and neither

before communism, along their millennial history except in

some unfortunate times, there have been wars or persecu-

tions whose causes were the religion.

4It is that the Chinese religiosity is a resultant of the

combination of many elements: autochthonous and strange,

rational and primitive. Also, according to their different

social classes, the Chinese people are also divided in the

religious aspect. The biggest part of population's great mass

adheres to traditional superstitions and the animism,

inheritance of a primitive Chinese culture. The learned class,

on the other hand, abides to the Confucianism ethical, and it

observes the traditional formulas rigorously, that which does

not exclude a slight shade of skepticism.
5Of this combined complex emerges three big pillars of the

thought; the Confucianism, the Buddhism and the Taoism.

The first one; the Confucianism, is less a religion that a

system that determines the human relations inside the mark

Divine Illumination in the Era of Aquarius - Emmanuel

74

of an ethical ideal order. Developed by Confucius, the

precepts of this system for more than 25 centuries they have

come regulating all the aspects of the culture and of the

mentality of the Chinese. The Confucianism possesses a

vital energy because always has something to offer to the

human spirit that looks for the truth.

6Confucius affirmed that is necessary to investigate the

things and the facts to find the interior harmony and he said:

"¿by chance does heaven speak at some time?" and

"that is possible to practice the perfectionism without

any help of the heaven".

Two important concepts in the Confucianism exist that are

known as the li and the jen. The li is the behavior norm for

which people should be governed when living. When they

make an effort to fulfill the li, "everything is corrected in the

family, the State and the world", said Confucius, and then

the tao is made, or the one on the way to the heaven. But

how must express the li? That takes us to another central

concept of the preaching of Confucius that is summarized in

a single word, that of the jen that is human kindliness and

love.

8The Confucian ideal, based on the principles of the li and

jen, is summarized in precepts like: "what you don't want

for you, doesn't make to the other ones; kindness in the

father, filial pity in the son; gracefulness in the biggest

brother, humility and respect in the minor; fair behavior in

the husband, obedience in the wife; human consideration in

the adults, respect in the minor, benevolence in the rulers,

loyalty in the minister and the citizens".

9All this helps to explain why most of the Chinese, and still

other oriental, make so much stress in the family knots, in

Divine Illumination in the Era of Aquarius - Emmanuel

75

being industrious, in the education and in knowing the place

that one occupied and how must behave in that place.

10Confucians concepts have been recorded deeply in the

Chinese conscience and of them they have appropriated

other doctrines with different shade, just as the so thrashed

faith, hope, and charity of the Christianity. In this respect

some Jesuit priests in the XVI century recommended the

Pope from Rome that Confucius was canonized as "saint" of

the Church.

11The second element of the Chinese thought is the

Buddhism of the Mahayana that was cared of the India

with its priesthood, sentences, pantheon of gods of human

figure and sculptures.

12The third element of the Chinese thought is Taoism that is

not so easy of defining. To understand the Taoism is

necessary to think that is not a delimited system of beliefs of

all the other ones that they are distinguished for their limits,

their philosophy and their moral reflection. To speak of the

Taoism is to also speak necessarily of the Confucianism, of

the Buddhism and in the old and traditional ways of the

Chinese religiosity and in the Chinese way of to be that is

not disturbed before the other cultures by the paradoxes and

illogical ecstasy.

13That is the Taoism and their evolution is understood well

through the texts that gave origin and body.

14In the first place we go back to the XII century before our

era, in the old Chinese religiosity that has stayed without

more changes, the divinatory aspect that solved the worries

that refer to the hope of fortune in the sowing and crop and

the war that is summed up in the book Yi-king or Yi-ching,

Divine Illumination in the Era of Aquarius - Emmanuel

76

well-known in the China like "The Book of The Muta-

tions", where is formulated elaborated divinatory methods

that contains an antecedent of a great importance with

relationship to later developments, because contains the idea

of the division of the whole universe in two founders

principles; the Yin, feminine, negative, and the Yang,

masculine, positive, that centuries later they would

incorporate to the Taoism.

15Contemporary to the doctrine of the Confucianism is that

of the Taoism, attributed to Lao tse that lived according to

traditions among 604 at 531 before our era on whose real

existence many doubts exist, he wrote the Tao-you king or

Tao-you ching that is the main book of the Taoism, where

the tao is synonymous of "the road; the path to continue",

the te "to be able to or virtue", and this writing in verses in

a primitive style, lacking at all of conjugations, prepositions

and other words that unite the sentences with other to clarify

its meaning, besides that the verb does not have times and,

those more than the times does not go accompanied by any

subject, all that which replaces the reader or translator, fact

by which there are interpretations in different ways.

16The same word Tao means for extension "method,

principle or doctrine". When is applied to the material

world, the Tao is a manifestation of the harmony and

cosmic order. It is a certain class of will or divine legislation

that exists and regulates the universe. The concept of Tao

applies to the human matters indicates that there is a natural

and correct way to make everything, what gives to each

thing its place and to all person her function. Applied to the

rulers demands rites and sacrifices so that there are peace

and prosperity in the nation. The Tao is the road that should

be continued and is the central element of the Chinese

philosophical and religious thought.

Divine Illumination in the Era of Aquarius - Emmanuel

77

17The Taoism and the Confucianism are different and

opposed two expressions of the same concept. The Taoism

adopts the mystic point of view, the one in route to

continuing that is the inaction, the still and the passivity, is

to leave the society and to return to the nature, like

pragmatic focus the Confucianism interests to stay the

social order when each person plays the role that

corresponds and fulfills her duty.

18Toward the century III before our era, appears the

following book of the Taoism that is the Chuang-tzu,

written by the teacher Chuang-tse, recaptured of the book I

ching or Yi king, that applied the old concepts of the Yin

and Yang and for the Taoism all the existent one is due to

the reciprocates action of both principles, which fight to

each other constantly.

19The essential difference between the Chinese conception

of the Yin and Yang and the other classic dualisms of the

philosophy; light and darkness, the Manichaeism of the

good and the evil, the positive and negative forces, rests in

the fact that they constantly fight, while Yin and Yang, in

the bottom coincide. The feminine Yin and the masculine

Yang are necessary for the cosmic order and they are

completed mutually. As long as they are in good harmo-

ny, they are good always. But, how to get the harmony

among these two ends? How can they be induced to that

they abandon their opposed essential features and do act

harmoniously to make possible the wonderful order of the

nature? The answer of the Taoists is the following one: the

source of its harmony, the origin of the order of the universe

is the Tao. The Tao's concept is the nucleus of all philosoph-

ical speculation of the Chineses.

Divine Illumination in the Era of Aquarius - Emmanuel

78

20The Tao is the "on the way to the nature"," law of the

life" or "universal law". Ab initio of the time, when Thai-

dji, the "primitive magnitude" or the "originating unit" of

the cosmos began to be divided in the two different

elements, Yang and Yin, the Tao, that extends beyond the

visible world and of the invisible world, acted as integral

factor. The heaven even works by means of the Tao; the

gods always act of conformity with this "Path". This

conception of the world reminds us the Big Bang that gave

origin to the universe and so in the matter’s intimate

nature the changes and the structures stay through positive

and negative forces, before the dynamics of the fields that

they act as the Tao of the nature.

21To have an idea of that that the Tao-te king says in this

respect on the Tao, let us see the following passage:

"(It there was) something formed uncannily,

born before the heaven and the earth (...)

Maybe it could be the mother of myriad of things.

I do not know its name.

Let us call it Tao". -- Chapter 25.

"All the things arise of Tao

The Virtue (Te) it nurtures them.

They are made of matter.

The environment models them.

So the myriad of things respect Tao

And they honor to the Virtue (Te)".-- Chapter 51.

22From these passages so enigmatic what do we deduce?

That for the Taoists the Tao is certain mysterious cosmic

force that is responsible for the universe. The objective of

the Taoism is to look for the Tao, to leave the world behind

and to enter in union with the nature.

Divine Illumination in the Era of Aquarius - Emmanuel

79

23Of the Tao-Te king has impressed deeply that: "The one

that takes in him the treasure of Tao's virtue is as a small

child. It won't be chopped by poisonous insects, neither

attacked by wild animals or prey birds". And: "The one

that the Tao reaches is eternal. He will never perish, even

when their body broke down".

24In the Tao-te king is appreciated that the Tao is the great

principle that guards the universe. However, of good to first

is declared that the true Tao cannot be defined, because the

last and more secret mystery of the nature--the mystery of

the creation and of the life--it is not something that can lock

in a word or in a name. Although is the last source of all the

things, the one philosophizes Lao-se affirms: "I don't know

about who is in fact son this Tao, an image of something

that already existed before God". Be it that it were, the case

is that all the things received by means of Tao the life and

the form. Before there were heaven and earth, already

something existed of hazy, silent, locked in itself, in itself

invariable, eternally circulating, worthy of being the

mother of all the things".

25The author of the Tao-te king develops the thesis that the

mystery of the life resides in the Tao's knowledge. When

the man reaches his end--the harmony with the Tao--, then

he will obtain the peace and the illumination. But the

concord between the heaven and the earth only takes place

when the Tao can follow his natural course. Unfortunately,

the man spreads to follow the road that leads to his own

ends obstinately. In the moment in that intervenes, without

he is called, in the course of the nature, perturbs the Tao's

rhythm and sows the confusion in the order of the universe.

Of this obstinacy and this spirit of independence, flow all

the evils that afflict the humanity, that they will only be able

to be overcome if we undergo the Tao's will and we become

Divine Illumination in the Era of Aquarius - Emmanuel

80

instruments of his eternal law.

26"It lets that all the things follow their natural course, and

do not interfere in it. Everybody who opposes to the Tao

soon succumbs". Certain the Tao works slowly, but not

for it the sage will become arrogant, since "although the

heaven does not fight, it always finishes conquering".

27For Lao-tse the Tao is the Supreme Being, and his image

resembles each other to the pickup in the Upanishads of the

India for its divinity Brahmin, with two eternal and

temporary stadiums, without name and with name.

28The Taoism traveled an evolutionary cycle from the

philosophical thing to the religious thing and finally

performed involution falling in the superstition.

6.7. JUDAISM.

1The originality of the religion of the people of Israel rests

in its strict monotheism; there is a single God that reigns

the whole universe entirely and that has created of

nothingness for an exclusive act of his will. Their god

demands from the men that are his creatures, an absolute

fidelity to the commandments that he has given them,

statement attributed to the Patriarch Abraham that lived in

the III millennium before our era.

2The Judaism represents an important step in the religious

evolution when overcoming the polytheism that was mainly

the normalness in all the religions in Arabia, the earth of the

Semite being devoted exclusively to the cult of Yahweh,

their god.

3The people of Israel, in spite of their captivity in Egypt, the

Divine Illumination in the Era of Aquarius - Emmanuel

81

exile of Babylon and the Diaspora or dispersion, continued

being the same one for the cohesion that gave his religion

that allowed him to perpetuate his customs and language in

spite of the fact that Abraham's family clan was divided in

several tribes. Therefore call Sacred History for the

Christian, represents the people will that makes an alliance

with his god and is proclaimed as his elect, with right to act

as witness of which they believe to be the true faith and

place of encounter of the other nations.

4The fantastic narrations of many passages of the Bible, as

that of the prophet Eliot that left toward the heaven in a car

of horses amid a fire vortex, has been given the divine

character, what remembers the air battles illustrated by the

Sanskrit verses of the Mahabharata, where equally we meet

with unknown technological advances that only have an

explanation for the presence of extraterrestrial beings

members of the great cosmic family that they probably

visited our planet in remote times. Certainly the science of

the archaeology and the best knowledge in the existent knots

between our planet and the rest of the universe with the

future evolution of the space era will provide us trial

elements able to throw light on many passages of the Old

Testament.

5For the Judaism the fidelity to the law is the main virtue

based on the reciprocal love between God and his creatures

and is summed up in the charts that Moses received in the

mount Sinai whose content should have validity until the

end of the times, to these commandments numerous

prescriptions are added for the daily life and the religious

practice is coded by sacraments and liturgical celebrations

as the Easter, the New Year, the Great Pardon, and the

prayers.

Divine Illumination in the Era of Aquarius - Emmanuel

82

7Of the schools of prophets left exceptional beings as Isaiah,

Eliot, Ezekias that have allowed him to give a quasi juridical

aspect to the Jewish religion, have contributed to take out to

the people of Israel of their lethargy, to remind him their

true obligations, to fortify them in the adversity and to

renovate in them the hope of the Messiah's arrival that will

save forever to all the fair ones. The divine teaching is

represented one for the Torah that is the Hebrew term that

means doctrine, the interpretation of the mosaic law, and in

strict sense is the commandments picked up in the Penta-

teuch that are the five books that form the basic nucleus of

the Bible.

7The exegesis is represented by the Law and the Prophets,

to which the Jews include relative comments to them

making along the centuries and these receive the name of

Talmud. To all they incorporate a series of venerable,

although not sacred writings, of mystic and occult type that

they appear contained in the cabal.

8The first Jews as nomads that were, had not built sanctuar-

ies, but rather their cult celebrated outdoors or under the

stores and they transported with them the Ark of the

Covenant. They became sedentary after taking possession of

Palestine and built the temple like unique sanctuary of their

god in which offered a public sacrifice twice a day, and

when being destroyed by the Romans in the year 70 of our

era they were dispersed and they began to meet in syna-

gogues for the public prayers and the commented reading of

the Torah.

9The books of the Old Testament and the teachings of the

prophets are the more faithful expression in the old history

of the Judaism, and their knowledge and study allowed to

the esenia community of Qumran to build the Way to the

Divine Illumination in the Era of Aquarius - Emmanuel

83

Perfect Justice, of the important Alliance that supposed a

formal oath of total and eternal obedience to Moses' Law,

and from this community was born the Primitive Christian

Church based on Jerusalem; in the Nazarenes that

followed James, the brother of the Lord, and that he was

victim of the transgressions of those that is accused Paul in

having the Acts of the Apostles.

10It was in that doctrinal dispute with Paul who never met

Jesus, that Santiago perished and with him the Primitive

Christian Church as an expression of the Judaism, that

allowed Paul to found a new religion, in fact making of

Jesus a real god, whose prefabricated biography equals,

miracle for miracle, that of the rival divinities with those

that he competes to obtain devotes. Fact for James's moral,

as values of any Jewish devotee, is that, of course, supposed

blasphemy and apostasy.

11If the conflict with Paul, the evolution line had been

adjusted to James's teachings, brother of Jesus, the

Christianity would not have existed, but a peculiar spice of

Judaism that would not or not have ended up being

dominant, and of that certain posthumous horror made

against James and his partners that was born a totally new

religion that appropriated of the Old Testament, a religion

that every time had less than to do with its supposed

founder.

12The Christian made that the warrior and sanguinary

Yahweh shared his divine power with the Esenio Master

that Paul transformed into another god, committing to the

terrible god of the Jews in a trinity that represents a frank

regression to the polytheism, situation this that favors Ala,

because he overcomes this way to his contenders to be an

unique god and do not a trinity of gods, and this monothe-

Divine Illumination in the Era of Aquarius - Emmanuel

84

ism is one of the reasons that gives bigger foundation and

solidity to the Islamic Religion.

13The renascent fundamentalism promises a bigger under-

standing of the common roots of these biblical religions, and

like des-mythical process will make that the Christianity

returns to its origin like a current of the Judaism, what was

in its beginning, being completed this way the Fair Simon's

will.

14The rolls of the Dead Sea offer a new perspective for the

three big religions born in the Half East; Judaism,

Christianity and Islam, that as soon as more they are

examined more is not understood as soon as they differ,

but as soon as they are superimposed and as soon as they

have in common, until point the disputes among them,

when not precipitated by simple misunderstandings, they

have been consequence less than spiritual securities that of

the politics, the greed, that harassed before the evolution-

ary demands of the spiritual culture of the New Era, will

have to refrain their prejudice, their intolerance and their

fanaticism.

6.8. CHRISTIANITY

1In the religious confession of Christianity, there are several

hypotheses about the figure of Jesus, its founder. There is

one that considers that exists the Jesus of faith or dogmatic,

but no the historical Jesus.

2 The existence of a historical Jesus is much debated because

it comes in contradiction with the current modernity of our

social, political, intellectual, and religious life, and its

absence translates into the figure of a mythical Jesus.

Divine Illumination in the Era of Aquarius - Emmanuel

85

3It's solve this contradiction between the two figures of

Jesus, taken into consideration that the life of a historical

Jesus cannot be deduced from the Gospels, but that is

presented is the life of the dogmatic Jesus, of the belief, of

the religious feeling, adorned throughout the ages, built on a

unique personality, august, and superhuman, placed be-

tween the greatest thing in history, while its historical

existence has never been tested.

4It is considered that the figure of the dogmatic Jesus was

built by the Apostles who wrote the Gospels in the second

century of our era, using figures from the old testament, as

Moses (Joshua), and Elias (Elisha), to create the figure of

dogmatic Jesus of the faith.

5Since the time of the Neolithic the mystery religions like

those of Egypt and Greece paved the way to Christianity,

and in its most radical formulation, Christianity is most

successful mystery Eastern religion, the Catholic sacramen-

tal system being a derivation of the pagan practices of the

mystery cults.

6Christianity is thus an amalgam of elements mithraic (such

as ritual feast, that precedes the Eucharist), metroacos (the

taurobolium as predecessor of the baptism) or isíacos (the

passion and death of Osiris that is identified as the source of

the passion and death of Christ). The similarity of

vocabulary is used as a test irrefutable of the dependency of

the Christianity of the cult’s mystery, and this terminology

form part of all religious contemporary environments.

7The Christianity use their Pagan inheritance, since from

them centuries IV and V, see representations of the Virgin

with the child in arms, to similarity of Isis with the infante

Harpocrates in his lap. Since the Marian cult is not based on

Divine Illumination in the Era of Aquarius - Emmanuel

86

the Gospels had to draw iconographic symbolism on other

contemporary female deities who enjoyed great veneration,

mainly of the cult of Isis.

8In the evolution of the religious thought, the Christianity is

built on Jesus' teachings, as that of the "love to the

neighbor" and "you don't want to other, what you don't

want to you", recaptured of that behind centuries taught

Confucius and they are a legacy of the Chinese wisdom.

Also, the doctrine and moral of Buddha offers curious

likeness with that those centuries later Jesus exposes.

The Christianity was born like a sect of the Judaism, later

Paul of Tarso, call the apostle of the heathens, inverted its

primitive foundations when converting Jesus who never

knew, in "son of Yahweh god of the Jews".

9Brahman is the being or supreme reality that saves and

transcends to the Hindu trinity to make supposedly

intelligible and rational. The Christianity takes in very slight

form the elements of the Hindu trinity in its desire of

giving to Jesus divine character, but forgot to include a

Brahman in its Christian trinity that makes impossible to

understand the absurdity of making believe that three are

similar to one, that doesn't survive neither even applying the

mathematical theorem of Kart Gödel, of that is this way

and is not this way.

10The Christianity originates in the time of diverse ideas of

Messiah that they mark the old cultures of the century I of

our era in that the Messianic heroes swarm, which have as

common characteristic to be Gnostics; possessors of a

corpus of beliefs native of Asia that fuses with the Hellen-

ism and the Judaism, and that corresponds in our days to

what is designated with the name of mysticism.

Divine Illumination in the Era of Aquarius - Emmanuel

87

117The essence of the gnosis is the search of the transcenden-

tal knowledge through the illumination to rise on the

passions and earthly desires, looking for the goal of the

realization in a certain belief and in the contemplation of

God.

12The thematic Gnostic of that time moves in the man's

ascension toward God and in the descent of God to the

Messiah. Its esotericism is expressed by means of parables

that represent the echoes of the Greek religion. The creation

of the myth is born of the wait and the belief in an active

divinity that ends inexorably in the creation of an extraordi-

nary character for general rule of semi-divine origin, in this

case the Messiah. To create the catharsis and to force god to

intervene, it is necessary an extraordinary sacrifice that the

hero takes place. All the myths are born this way, the

obliged hero is a man son of a god and a human.

13The hero is by definition no understanding and all their

good actions will be worth him so alone the ingratitude of

the men, being translated there in the fundamental topic of

the gnosis, nobody understands what he says; so it finishes

killing him or he dies in celestial combat and then he

acquires the immortality, serving as celestial lighthouse for

the humanity and closing this way the Gnostic cycle.

14Jesus' historical fact is explained this way, because the

gnosis impregnated all Palestine, and the esenios that were

his teachers they followed the same outline, in such a way

he could not avoid the Gnostic current, since all his behavior

coincides with that of the Gnostics.
15The Christianity is built on the teachings and Jesus'

adorned image, which has been object of continuous

manipulations along the centuries, based on the canonical

gospels that describe its figure, presenting flagrant

Divine Illumination in the Era of Aquarius - Emmanuel

88

contradictions when being formed by a mosaic of other

people's fragments, often repeated just as they figured in the

original beliefs, since Jesus like Socrates and Buddha did

not leave anything written.

16If Jesus really died in the cross together with the two

thieves and he was buried with them in the same place or in

the same grave, then he was not found in the sepulcher

waited by Marie Magdalena his wife, who had a daughter

with him according to the gospel of Judas, and with other

people that accompanied her, that made them to give the

good one new of his resurrection that later became in

legend.

17The New Testament is the sacred book of the Christianity

written in Greek language many years after the existence of

Jesus, which contemplates that the tradition in old Greek

transmitted of supposedly he built in his life and of which

said that he said, since he did not leave anything written,

and that he really made, taught, and said in his Aramaic

language nobody knows it.

18Before this situation the Salomon solution was the

invention and creation of the Holy Spirit the day of

Pentecost, to make believe that from then on, with his

divine gifts has lit his followers, to give them the freedom of

giving loose rein to their imagination making all kinds of

statements, assigning them optional sacred character, on that

that supposedly Jesus said, because all that is known about

him was “by hear said” first in Aramaic and then in Greek

and written many years after his death.
19It is considered as the largest swindle in the history of

mankind what happened at the Council of Nicaea in the year

323, organized, financed and supervised by the Emperor

Constantine, to strengthen his political power with the

Divine Illumination in the Era of Aquarius - Emmanuel

89

support of the Christians to unify his empire. There the

priest Arrio defended the thesis that Jesus as man cannot be

God by nature, denying his divinity, against the opposite

thesis of Alexander of Alexandria, who as an advocate and

friend of the Emperor, supported his political, military and

economic power, so his thesis was imposed on the priest

Arrio´s one, who was an exponent and defender of the

authentic original primitive Christianity. In this Council the

fantasy was imposed on reality, the Paul´s doctrine of Jesus

son of God over early Christianity, for whom Jesus was not

more than a creature, although very lofty and eminent, so,

Catholic Church was born from this apostasy.

20Then, before this conjuncture is necessary to give Jesus'

real image, based on historical analysis, deductions and

reconstructions to understand the religious phenomenon that

he impelled. According to the Manuscripts of the Dead Sea

discovered in 1949, the structure and teachings of Jesus

preceded him, because he took them of the masters of the

esenia community of Qumran, which means this sect was

born fifty years before our era and that disappeared with the

place of Massada before the century one had the responsibil-

ity of the transmission of the beliefs of the Judaism to the

Christianity.

217The primitive Christians read besides the four canonical

gospels of the New Testament, thirty-one gospels, which

were retired of the circulation for a gelesiano ordinance in

the century V, for decision of the religious authorities that

followed the opinion of San Jerome. In the Tomas' gospel

found in the High Egypt, in Nag Hamodi, in 1945, indicates

that there was in Jesus' immediate environment among its

successors, an exemplary Gnostic that questioned the dogma

of the incarnation.

22The canonical gospels have made an effort in giving Jesus

Divine Illumination in the Era of Aquarius - Emmanuel

90

the fated and naturally David’s origin of the Messiah. In the

face of the inability of coming to an agreement about who

was the source of his royal ancestry among the David’s

sons, mention to Joseph in an almost forced way as the

necessary image, but lacking of life that is used with the

only object of providing Jesus a David’s origin.

19Everything seems to indicate that Joseph was a priest and

Mary, mother of Jesus, she also belonged to a family of

priests that according to the Jewish habit, very strict to this

respect; alone he could marry a priest. According to James’

proto-gospel, Mary was orphan and she determined Jesus'

historical existence.

20The gospels, canonical or not, they lack interest when

specifying this fact, and they take refuge in the pure myth

arguing that Jesus' personality is immaterial, that is to say

divine.

21The existence of Jesus as a person who was born without a

biological father, which made resurrect the dead, that he

died and resurrected and that he raises to heaven with his

material body, turns out to be a whole scientific impossi-

bility.

22If he was killed and resurrected why did not say how is the

another life, if he ascended to heaven he could not do so

with his physical body because in the spiritual world there

may not be any material thing, therefore his corpse should

stand in any one place on Earth.

23The Jesus´ case that we have historically tried to convert

him in God, means God would lose the attribute of divine

being and he would become a finite being. God is infinite

being and cannot ever be passed to be a finite being because

Divine Illumination in the Era of Aquarius - Emmanuel

91

he would be not God. For that reason is impossible to

consider Jesus being god.

24To reconcile with this reality, Christianity should follow

the example of the Buddhism, where the term 'Buddha does

not mean God, or human beings in the ordinary sense, but

the perfect human being. i.e., someone who has reached,

which has fully made the State of spiritual perfection called

lighting. Then Buddha is not God, but the "enlightened

one". Christianity would be better and would have avoided

the Inquisition considering Jesus as "enlightened one",

instead of falsehood has become a man in God.

25Joseph, father of Jesus, left Jerusalem and traveled with

his son to the Egypt of the Pharaohs regarded as the land of

secrets, where as reads in the Talmud talking about Jesus, he

had made start in Egypt in the mysteries, what is sufficient

to explain to his eyes the power that attributed him the

Gospels with respect to heal the sick and raise the dead.

26Jesus was victim of a Jewish and historical misunderstand-

ing, because everybody, his contemporaries and successors

wanted to transform him into a Messiah, although neither a

single time he has said that he was, but he was aware of the

paper that he accepted to impose him and he supported to

impose the topic Gnostic of the man's ascension in turn

toward God.

27The posterity would take charge exactly otherwise, the

descent of God to the Messiah, to grant him Son's of God

title, closing the Gnostic cycle and giving this way origin to

a religion erected on the foundations of an enigmatic

character whose teachings and true identity are interwoven

among the threads of the exegesis, the historical analysis,

the philology, the tradition, and the theses according to

Divine Illumination in the Era of Aquarius - Emmanuel

92

which Jesus was not more than a myth, because the spiritual

persistence of the ancestors that they have lived a long time

ago and that did not perceive them in their true terrestrial

reality, that they are wrapped by a layer so thick of

mythological beliefs, they finish losing their natural

personality to become divinities, even happening that they

have been product of an invention.

28But, it is in the comparison of Paul's epistles with the

materials found in Qumran and The Acts of the Apostles,

that confirms that Paul with his apparent wealth, his Roman

citizenship and his natural familiarity with the reining

system, was imposed before James brother of Jesus, under

his principle of the supremacy of the faith he relegated to

God establishing the cult for the first time to Jesus, making

of him an equivalent species of Adonis of Tammus, of Attis

or any other of the gods that died and they revived and they

populated the Half East of that time.

29To be able to compete with those divine rivals, Jesus had

to equal them in each point and miracle, and is in this stage

where they associate to his biography the miraculous

elements including his supposed birth of a virgin and his

resurrection among the deaths, that are above all Pauline

inventions to transform the man into god like support of the

religious propaganda in his proselytizing trips.

30The scientific investigation carried out on the nature and

the physiology of mental disorders shows that there is in the

mystic world deliriums of greatness that they are false

beliefs regarding the power and the person's importance, as

the conviction that the person possesses divine powers or

that he/she has a special knowledge that nobody has or that

he/she is related with some deity, that which can take to the

untidy thought of her followers and multiplier goods of

Divine Illumination in the Era of Aquarius - Emmanuel

93

hallucinations and deliriums.

31For that reason in the archaeological evolution, the

tracking of the Rolls of the Dead Sea faces us with the

contradiction between the Jesus of the history and the

Christ of the faith, and anyway looking from this

perspective we understand that the drama of the Christianity

is solved, not in the mystically figure of the one that learned

how to be the Messiah like one of the pupils of the Esenia

Sect, but in the monastery of the Qumran that is the cradle

of the fundamentalist Christianity and in the corresponding

attitude of the churches like human organizations that are, so

that they despoil of their mystic and Aristotelian robe and

recognize and show that in the artifice of the principle of

Paul's supremacy, rests the contradictory nature of their

theological dogmatism and the sense and effectiveness of

their faith, engage in myths that have gone already losing

for the people its sense, because, the Christianity has always

been made public by a church always willing to make a pact

with the same Devil, with such of conserving its privileges

and the acquired patrimony after centuries of inquisitorial

power.

6.9. ISLAMISM.

1Of the Arab desert three big religions have arisen along the

centuries; first the Judaism, then the Christian and lastly the

Islamism. Maybe the man's solitude in that immense

territory traveling for the endless roads of the desert in

camel or on foot, walking slowly, under a burning sun, with

an exasperating landscape and always the same now and

then took them to look for God, and converted to these

Semitic people in fated to be founders of religions.

2Although the religions of these three creeds keep narrow

Divine Illumination in the Era of Aquarius - Emmanuel

94

relationship to each other, their differences are enough so

that along the history, they have combated among them-

selves as mortal enemies. Each one has tried to conquer and

to dominate the world on behalf of their god, taking the

words of their prophets like the Word of God.

3The starting point of the theology of these religions is the

statement that all that has been created comes from an

absolutely perfect principle, the absolute good one that Plato

spoke who take this idea to his higher point as great idealist

of the Greek thought, when assuring that the true cause of

the things was not the material elements that they were

made, but the Model to which made an effort to resemble

each other, that idea of the supreme Goodness, origin of all

and that dominated, and preceded everything.

4This doctrine has been the north of the religions and the

three Semitic have been inspired by it, affirming that all the

beings and particularly the man came from a sovereignty

perfect being, that he loved them and he extended on them

his paternal protection, and the Universe was the work of a

sovereignty perfect Entity; the Goodness, high of common

agreement to the category of God. ¿Then, how to explain

the existence of the evil then?

5Dialectically next to the sublime fantasies of the prophets

are the evident realities of the existence of the evil in the

world. The history certainly confirms in the fights, wars,

revolutions, calamities, crimes, illnesses, miseries and pain

that constitute the reality of each moment. This evident and

undeniable reality of the existence of the evil is incompati-

ble with the traditional notion of the goodness, that is to say,

that all has created, sustains and directs a fair, good, sage

and all powerful God. ¿How to explain that the evil exists

for will of God?

Divine Illumination in the Era of Aquarius - Emmanuel

95

6The calling prophets of the Old Testament tried to give

diverse solution to this true and disturbing problem.

According to the writings among the Jews prophet's

occupation was an art that learnt in the schools or schools

dedicated for this end, endowing them of superior

knowledge in divine and human things to learn how to see

that that other they did not see. Their formation transformed

them into correspondents of God to reveal some secrets,

dispositions or divine will, to give advice in some hurried

rush, or to intimate the anger of their god or their punish-

ments against the rebels, superbes and incredulous, so that

the people returned on themselves and they became

seriously to the faith of their god. Their mission non single

was to announce in the books the coming things, if not that

they were the people in charge of maintaining the cult of

their god between the men and being reinforcement of the

ministry of the priests and Levites.

7The vision, the night appearance and the audition that the

prophet suffered, originated in the interior inspiration that

took him to speak, gave him the security and the unyielding

conviction that he had received the word of his god that

should communicate, and as he believed that the inspiration

was divine, he should use the possible means so that the

people obeyed the message sent by his god.

As part of their occupation, the prophet was characterized

by his anthropomorphism, creating a god with the qualities

and the man's defects, making him all powerful so that there

were not doubts on the resurrection of the meat and the

terrible last Judgment. That fabricated god was implacable

with the unbelievers filling them with his word of fear in the

face of the tortures of the hell, being in turn very generous

with his believers for who he had reserved them the

happiness of the heaven.

Divine Illumination in the Era of Aquarius - Emmanuel

96

8In his most own sense the prophet was that man to who his

god made speaking, still without understanding the sense of

what he spoke to nurture the pity of his faithful people, to

strengthen their faith and to attract to his religion the most

obstinate people and non believers, using the magic of the

miracle inclusive to present the most convincing tests of his

divinity, or in its defect ending up using a terrible, lowering

and merciless language to announce the coming of the God

of the armies to exterminate those non believers.

9The prophet's message consolidated with the possibility

that was performed that he had revealed in his books for the

communication with his god, since the future events could

not foresee them all the human wisdom of its time.

10The previous focus allows making the Arab merchant's

historical interpretation that he knew the two religions of

Semitic origin in his numerous trips; the Judaism and the

Christian that without being in fact neither philosopher

neither theologian gave a solution to the problem of the evil.

It was the continuator of the Jewish prophets, the last and

maximum prophet; Mohammed, the Illuminated one, who

built his religion; The Islam, word whose etymological

meaning is submission to God and Peace, with the materials

taken of the biblical legends interpreted in capricious form.

Their God is Allah that means the unavoidable destination

of which nobody can get rid, which does not differ of

Yahweh but of name, represents the evolution of the Arab

cult of the divinities related with the Kaaba, the black stone,

that had been brought by Abraham according to the legend.

11The Koran is Mohammed's prophetic book that offers

the aspect of a religious and social monument of first

magnitude that literally possesses a subtle beauty made to be

declaimed or even better sung, and whose reading becomes

Divine Illumination in the Era of Aquarius - Emmanuel

97

monotonous, because as the Bible it contains in each one of

its narrations the Sura or chapter and the Ayat or verse,

equally written in similar allegorical form to the biblical

text, that makes that the reality gets lost among the symbolic

and literal interpretation.

12Of the New Testament Mohammed took a lot less than of

the Old one and with the biggest respect for Jesus

considers as alone as one more than the prophets previous

to him.

13The Islamism contrary to the Christianity is based in a

primary source, in an original writing; The Koran, which

has the advantage of security the origin since is the work of

a single man.

14In Mohammed with relationship to Jesus, there is a better

means of judging through his work, because he takes and he

will always take the advantage from that one that for not

having left anything written, we cannot know but through

what others have thought of him, that is to say of secondary

and tertiary sources, through historians, compilers and

commentators, so as men, offer us that of what they are in

charge of in favor of something many times different to the

truth, in fact because of their opinions. Whilst when we

have the work of a man we have same him. Otherwise

everything around him is doubtful, and if we do not want to

make a mistake, we are obliged to subject what is attributed

to rigorous quarantine, to avoid that the fantasy can add

many times what lacks in the reality.

15Mohammed like rabid monotheistic that was, he did not

tolerate them to associate another divinity to their Allah:

truly, Allah does not forgive that associates to him another

divinity. The one that makes falls in an error that goes very

Divine Illumination in the Era of Aquarius - Emmanuel

98

far. (Koran, IV, 116). That is to say, the most serious in the

errors ¡very serious Statement leaves their mouths saying:

God to taken of a son. Truly, they do not utter but a great

lie. (Koran, XVIII, 4). The Christian say: The very Merciful

one has had a son. Saying this they say a monstrous thing.

Little lack so that the heavens crack, the earth is half-

opened and the undone mountains collapse to attribute a

son to the All Merciful one. (Koran, XIX, 91, 92) and not

only despaired him to hear that Allah had had a son but

speaking of the Trinity. Oh you, people of the Book! (the

Christian). You do not go beyond the fair measure in your

religion and you don't say concerning God but the truth.

Believe, then, in God and in their apostles but you don't say

Three”. ¡Abstain of affirming such a thing! This would be

the best thing for you. ¡Allah is unique God! ¡Gloria to

Him! ¿How could he has a son? (Koran, IV, 169).

16Besides, and such which had already thought Basilides,

Valentine and others in the first times of our era, Jesus had

not died in the Cross, but in another place: Simon of Cirene,

to which we see appear in Luke: they have said: truly, we

have killed the Messiah, Jesus son of Mary, the apostle of

God. But they have not killed him, they have not crucified

him; but to one that they found that he looks alike Jesus.

Truly, those that differ concerning this are full with doubts,

they do not have in what refers certain knowledge to him,

but rather they also follow an opinion. They have not killed

him, this is certain, but rather Allah was taken it next to

Him. It is because Allah is powerful and sage one. (Koran,

IV, 156).

17The Arab prophet not alone detested such many people

said that God had a son, but to those that gave him cult, as

well as to Mary, and of those that spoke and they believed in

the Trinity. In the Koran the Jesus' putative father Joseph is

Divine Illumination in the Era of Aquarius - Emmanuel

99

not mentioned neither a single time. With everything,

Mohammed was shown evidently more monotheistic that

the Christians.

18Mohammed is inspired by the Yahweh of the armies, of

which between admonitions and threats the prophets of the

Old low Testament speak one and another time under the

watchword of: The sword of Yahweh is full with blood...

because to Yahweh, is a day of vengeance... (Isaiah XXVI,

6,8), taken of the most important in the Jewish prophets,

Isaiah, thanks to which Yahweh ascended of simple God of

the People from Israel to Universal God, Mohammed

avoided to have to make miracles and he covered with

success prophet's mantel with that of warrior, and under the

watchword that the only God is Allah and Mohammed its

prophet, beginning the sacred war. The starting point had

been the Gabriel archangel's appearance in human form in

the caves of the mount Hira where he told him: Mohammed,

you are Allah's correspondent. Starting from that moment

the preaching of the new religion that begins with the

emigration that Mohammed makes with numerous followers

to Medina, that took place toward September 24 of 622 of

our era known as the Hegira and it constitutes the starting

point of the Islamic era.

19Recapturing the terrible problem of the evil, is as so alone

the Koran, among all the religious books, and the Islamism,

among all the religions, has been able to give the solution to

so serious question. Allah contrary to Yahweh overcomes

and becomes fatalistic and he responds to have created the

man knowing that is exposed to the evil and can fall in it.

Allah is responsible for having created so much Goodness

as Evilness and for that reason no man should pay hell

eternally. It is that Allah is merciful and simply the Arab

prophet's hell is a purgatory where each one pay his

Divine Illumination in the Era of Aquarius - Emmanuel

100

condemnation for the evil that he made in the earth and then

he goes to the paradise to have the enjoyments that he did

not have in the earth, different from the hell of the Jewish

prophets that they do not respond for the existence of the

evil, they refuge in Adam's legend, making wrongly pay its

descendants a sin that they have not made. In other words,

the god that the Arab prophet builds, he is a fairer,

responsible and merciful god that the god that the Jewish

prophets manufactured, because inclusive Iblis, the demon

of the Islam, finally he will be forgiven.

20The Islamism instead of being as other religions a true

crossroads by force of dogmas, long creeds and frequently

not easy to admit, articles of faith that quarrel with the

reason, liturgies complicated and other admirable ritual

customs, the Islamism is sustained on five columns; the

profession of faith, the prayer, the fast, the pilgrimage to the

Mecca and the charity, and some precepts like the prohibi-

tion of taking alcoholic drinks that has become the

misfortune of many Christian homes as pernicious

stimulant, causing the illness, the crime and the death,

invoking religious ceremonies of pagan origin, with

celebrators that devour Jesus' body and they drink his blood

in symbolic act of sublime cannibalism, inspired by the

parable of the Omofagia of the Last Dinner that reflects the

echo of the Greek religion in the martyrdom of Dionysius

whose body ate and whose blood drank the bacchantes.

21Islamism is a religion without complexities, without

sacraments, without mysteries that force to the theological

reflection or the priestly consultation, religion without

clergy but with an accessible creed by means of flat

reasoning, in sum, but that conjugates another factor: the

spiritual equality.

Divine Illumination in the Era of Aquarius - Emmanuel

101

22For that reason if the biblical text is full with insolvable

non coherences, that is support of the Zionist spiritual

colonization in the culture of the western world, is the

book that reflects and it consigns the legendary history and

the spiritual and human expectations of the Jewish people,

the Koran is the book that will allow with its ascetic rules

that the Islamism in spite of the existence of supposedly

more perfect religions, probably survive all them.

6.10. SATANISM.

1As one of the products of the tradition and the supposed

revelation that offers the shop of the Christianity in the vast

spiritual market, besides the traditional one saving formulae,

of the trinity, of the good angels, archangels, seraphs and

cherubs, is an angel called Luzbel, that left the fold, because

tried to be similar to his Yahweh god and was condemned

by this god to live and to take care of the hell eternally.

2¿The Yahweh god, being exactly, good and sage that all

knows, why does he create this angel knowing before to

create him, that his destination would be fatal?

3A lot it has been written on the resurgence of the sorcery

and the black magic in countries so civilized as England,

being difficult to say where the facts end and the fantasy

begins. However, clarity should be made in that not the

whole sorcery is “black magic”. The members of most of

the modern practitioners of the sorcery are common people

who sincerely believe in the “Old Religion” and they are

about recapture some of the arts and the lost secrets. The

sorcery in itself is not inherent to the wickedness; is only the

perverted minds of some practitioners that make it so.

4The principle that hides behind the black magic has

changed very little in 1,000 years. It is simply the art of

Divine Illumination in the Era of Aquarius - Emmanuel

102

channeling the hidden powers of the human mind for

wicked purposes. The witchcraft, the Satanism, is an

instinctive love to the wickedness that before anything stops

to achieve its purpose. In each Satanist, there is something

psychological that goes into the becoming of a murderer.

5In some highly civilized countries there are very well-

known figures among the members of the Satanism. The

methods to become in satanic vary from sect to sect; the

initial contact is not difficult, the important thing is to adopt

its strange mind to the sphere of gravitation of the other

similar minds.

6Fact the contact, the visitor is examined to determine if his

interest is genuine, then he enters in a probative period

where he is instructed on the basic energy of the cult. The

admitted candidate receives Novice's order, later the grade

of Zelator and later he receives the grade of Magus. The

highest grade is of Ipsissimus that is the only one that can

celebrate Black Masses.

7The rites of the Satanism have changed very little with the

centuries with the exception of the cannibalism that very

little is practiced nowadays. Human beings are sacrificed,

particularly children, also dogs, cats and black birds.

8In the Satanism there are superstitions, and the parapsy-

chology studies lean for the highly accepted belief that

thought waves exist that can be concentrated and to

directed, that their power is virtually limitless and that

inclusive they can produce changes in the matter. The Black

Mass is an instrument to intensify people's mental force who

celebrates it, and their emotions generate a great quantity of

energy.

Divine Illumination in the Era of Aquarius - Emmanuel

103

9The Black Mass, in fact, is the generating one more

powerful of energy in the sorcery. It has to be, the biggest

mental force required to work the evil instead of the good.

The rituals of the white magic also follow the same vectors;

the difference is in that the inflexible rule is used of not

using its power to make bad to anybody.

10The Satanism has been considered under different aspects,

phenomenological, anthropological, psychological, juridical

and pastoral, where is affirmed that the satanic ones practice

pagan rites to enter in harmony with hidden forces of the

nature, where the fundamental character is the Demon, to

which they surrender him cult.

11The complex phenomenon of the contemporary Satanism

has its origin in the “goat” that was worshipped as symbol

of the fecundity in Egypt, and adored in the call “Black

Saturday” and later the Judeo-Christians transformed it in

the Devil, they gave him life in the Sacred Writings, to

infuse the pathological fear in their believers, so that in the

relationship with their divinity in opposition, have an

attitude of absolute dependence, of blind and irrational

obedience, of passive acceptance of any norm, that they can

be possessed by the Demon that make them worthless, inapt

and mean creatures, solely able of acquiring certain vigor in

the measure in that leaves to the encounter the supreme and

unquestionable power of the most veteran of the deities of

its trinity; Yahweh.

12Does Devil exist in fact and can the Satanists trust him or

are they deceived?
13Or will be that there are goods with certain consistency and

substantiality in the sub-consciousness, that they become

against the spiritual man and do they impose him their laws,

that happen the more with so much bigger easiness it

Divine Illumination in the Era of Aquarius - Emmanuel

104

weakens the unifying force of the personnel and does it take

to states of pathological disintegration of which we accuse

the Demon?

14According to the scientific psychology in certain states of

the psychic life, something like that happens as if it was

introduced in the man something strange, another individual

that disputes to the EGO (ME) its domain. They are the

calls powers of the sub-consciousness that are not simple

intellectual concepts that can be manipulated to discretion,

but enemies that can originate in certain cases terrible

devastation in the economy of the personality, since in the

unconscious of the IL (IT), they lack ethics, moral or

aesthetics. It is the inherited primitive brain of the primate

that is imposed more easily on the evolved brain of the

cerebral bark, making that the subconscious instinctive

impulses are stronger than the rational thought. These

processes of the psychic apparatus have been broadly

considered and explained by the psychoanalysis, however,

the Christianity has made that Satan loads with the ballast of

all them, maybe with benefit of inventory.

15Satan only exists in the mind of those that for good or for

evil they believe and they are served of him, because,

historically even as character of fiction big dividends he has

taken place, being also “the scapegoat” of the serious errors

and big crimes of traditional religions, as the Christianity,

and it is the reason of excuse of all the evils of the western

world.

16The best form of counteracting the evils of the Satanism is

to make see its followers that alone Satan exists for work

and grace of the imagination of his creators and in reality

does not exist.

Divine Illumination in the Era of Aquarius - Emmanuel

105

6.11. VOODOO.

1For a lot of people, the word “Voodoo” immediately brings

the image of the zombies that represents the advertising

aspect in the old religion of the Africa that was brought to

the island of Haiti by the first groups of slaves during the

seventeen century. Zombies are people whose “death” has

been recorded, whose burials have been testified, however,

months or years later have been alive in a state of mental

spoil.

2They are not legend, but a fact that any person that has

made a serious study of the voodoo can testify it.

3In spite of a lot of investigation, nobody, except the voodoo

priests called hugans; they are themselves those that know

exactly as the person is transformed into one of the living

death. But when there is a reason to fear that a corpse may

become a victim, his family can take certain measures to

ward off this awful fate. The usual method is to kill the

person for second time by shooting or strangling him, or to

bury him with the face down, with a dagger in his hand, so

that he may kill sorcerer that tries to perturb its rest.

Sometimes, too, the mouths of the dead bodies are sewn up,

as it is believed that a corpse can be raised if it answers its

own name.

4Once he has stood up for the mysterious powers of the

sorcerer, the zombie hangs in the narrow twilight zone

between the life and the death. It can move, eat, speak, hear

what is said to it, but it remains totally inhibited of the

thought and without having aware of its condition, and has

no memory of its former life. The zombie acquires value

like source of cheap manpower; it can be exploited

mercilessly and fed with some waste of the daily food.

Divine Illumination in the Era of Aquarius - Emmanuel

106

5The zombies are recognized by their fixed and glassy look,

their slow and lethargic movements. Their voices, also, are

flat and nasal, an echo of the voices of the Guede that is the

voodoo religion’s spirit of the death. Only one restriction is

imposed the person owner of a zombie; to this creature salt

should never be given. If the zombie consumes salt,

immediately it is aware of its situation, with disastrous

consequences. It becomes in a possessed with a terrible

desire for revenge, killing its master and destroying his

properties before going in search of its tomb.

6The zombies are perhaps the most dramatic manifestation

in the voodoo sorcerer’s art. However, the voodoo magic

does not originate exclusively in Africa, but it has largely

been influenced by the superstition that originated in France,

and of there in consequence the voodoo arose.

7There is not doubt that the black magic of the voodoo is

behind at least a good percentage of mysterious deaths that

occur in Haiti every year. As in the medieval Europe, with

incantations it is tried to kill or to harm a person that in a

way or another is bound with the aid of an effigy or image

that it symbolizing that person, although in Haiti this kind of

witchcraft often takes an unusual form. The sorcerer sits

down in front of a bucket of water, muttering incantations

designed to attract in deceiving form the person's spirit that

he wants to kill in the water. As soon as he sees the person's

image reflected in the water, he stabs it to death, and if he

has been successful, the water turns red.

8Haitian sorcery, however, is a two-edge weapon. The

family of somebody that has fallen victim to black magic as

commitment of honor becomes against that person making

spells with similar methods and they do not rest until

Divine Illumination in the Era of Aquarius - Emmanuel

107

achieving their revenge. The one that causes the witchcraft

lives in constant fear off not being forgiven for heaven's

sake for his crime and that it moves away him the protection

of the family it lauds, or spirits, that leave the defenseless

person against the magic of his opponents.

9The voodoo sorcerer generally performs his spells in

loner’s crossings of roads and in cemeteries. The emission

of death spells happens secretly, but the voodoo magician

has lethal supernatural weapons that it is used like help. The

most terrible practice calls herself “the sending of the

death”, in which the spirit of the one died is sent to harass

some unfortunate person. That takes place been almost

always that they afflict the person producing hemorrhages

and losing weight, unless he manages to a more powerful

sorcerer who is able to make that the dead spirit released its

terrible tie.

10That an invocation provides effect or not, depends on the

approval of the dreaded Samedi Baron, the Lord of the

Death. The priest hits the altar consecrated to god three

times with his dagger, with strong lament on behalf of god

in each sigh. Then he is possessed by Samedi Baron, who

speaks through his mouth and it orders anyone that goes to

him in help, that he brings a fruit to the cemetery every

night. The interested party in the plot takes an earth portion

for each one of the spirits that he wishes to send, sprinkles it

on the road that its victim frequents. As soon as the victim

walks over this path, the death enters in his body and the

doom is made.

11In an aspect, the voodoo cult differs in the other ways of

adoration in the world. The practical voodoo to be success-

ful has to be a Christian, and not solely Christian, but

Roman Catholic. The worshiper of the voodoo who

Divine Illumination in the Era of Aquarius - Emmanuel

108

responds to the calls of the drums and attends the ancient

rites in the forests every Saturday in the night, firmly he

believes that he is acting as a good Christian, and he falls in

a deep desperation the following Sunday morning, when not

obtaining the holy communication in the Mass.

12This strange paradox is caused by the coalition of the

African and European beliefs. The average of the Haitians

follows the rites piously of the Roman Catholic Religion

that is imposed from its childhood, but the voodoo arrives

more to the person's bottom for the material belief of that

lived, that fills the gaps left by the Christianity.

13This explains the cause that the natural, analogical, and

concrete gods of the voodoo share a common identity with

the Christian saints. San Patrick, for example, copy as

Damballah-wedo, is the serpent god, because legend affirms

that Patrick spelled all the snakes from Ireland; The sacred

James the Big one is also Oguferaille, the warring god,

while Saint John the Baptist is Shango, the god of the storm,

and there are dozens of others deities. The voodoo has taken

many borrowed elements of the liturgy of the Church;

listening a voodoo ritual is almost, in some places, like

listening to a Mass.

14¿How explain the Zombie phenomenon?

15The zombies are created by the voodoo’s sorcerers skilled

in the preparation of drugs that induce them to a state of

coma indistinguishable of that of the death.

16The topic of the zombies was treated seriously by the old

colonial authorities, for which they made a special

legislation. Article 246 of the Penal Code states: "Also the

term intention of killing, by poisoning, is the use of

Divine Illumination in the Era of Aquarius - Emmanuel

109

substances by means of which a person is not killed, but

reduced to a lethargy state, more or less lingering, and this

without keeping in mind the way like the substance was

used and which were its later results. If, following the

aforesaid state of lethargy the person is buried, then the

attempt will be termed a murder. Historically the consump-

tion of alcohol and hallucinogenic drugs can reveal certain

possibilities that cannot become realities, and they have

served for although it is only for some instants the physical

world can be transported to the paradise of a single jump.

17Before this false positive evidence of the pleasure for the

infinite, inside the man's psyche exists secret regions that

have wanted to explore for psychedelic means to find the

key that reveals those internal dwellings, on those which

the mystics of all times and of all religions agree on their

existence, in the search of the expansion of the con-

science.

18It is not this way strange to find in the history of Vedas,

that the Rig-Veda was the writing inspired by the consump-

tion of Soma, that is the golden juice that it produced one of

the most beautiful compositions in the history of the

religions, being one of the dishes of the gods the mushroom

Psilocybe that gave the paternity of Soma.

19According to the argument supported in complicated

philological premises, J.M. Allegro, in his work: The

Sacred Mushrooms and the Cross, and of who reference is

made in the book "The scandals of the rolls of the Dead

Sea" of Baigent and Leigh, trying to establish the source of

all the beliefs and religious practices, he affirms that Jesus

had never existed in the historical reality, that it was not

more than an image evoked in the psyche under the

influence of a hallucinating drug, the psilobicina, the active

Divine Illumination in the Era of Aquarius - Emmanuel

110

component of the hallucinogenic mushrooms. Indeed, it

sustains, the Christianity, as all the religions, came of kind

of a psychedelic experience, a ceremonial rile de passage

promulgated by an orgiastic and magic cult of the mush-

rooms.

20This way is questioned and doubts Jesus' historical

existence, bearing in mind that nowadays it does not

already discuss and it is given for discounted the use of

psychedelic drugs and of other types, on the part of the

religions, the cults, the sects and the mystic schools of the

old Half East where the prophets originated, an use also

common, then and now, in the rest of the world, a call

"culture of the drug", it is the use of Yahweh’s sacred

plant, used by the Amazon’s aborigines to clean the body,

the mind, and the spirit of all evils and to reach God by

themselves. In terms of an easy mysticism shows that “the

sources of the Christianity are committed with an edible

mushroom”.

21¿Will gospels called the “god word" be, a product of the

hallucinogenic drugs in their time?

22That is in fact what is deduced from the statements of J.M.

Allegro who participated in the investigations on the Rolls

of the Dead Sea that are revelations that according to

Baigent and Leigh have made trembled the Vatican.

23At the moment the Christianity and Judaism are two

pleased religions with the earthly power that they put more

emphasis in the formalities of the cult than in the teachings

of their primitive masters. They impair the meaning of the

rolls because they do not even support that it reminds them

those teachings.

Divine Illumination in the Era of Aquarius - Emmanuel

111

6.12. CURRENT TRENDS.

1In the current time we have arrived to the religious

pluralism; diverse human groups, for an or another cause,

they have modified the original content of the traditional

religions and they have founded new sects, on the other

hand there is a considerable interest wakened up by the

crisis situations or cultural convulsion, with an amplification

so extensive of spiritual expectations that all answer type

win consideration or attachment.

2The religious diversification is not strictly new and in the

current times this phenomenon crosses with the fact that the

history seems to be had quickly, accumulating changes,

pressures, demands and uncertainties in an unknown

measure in other times.

3The existence of our days, shows, with its complexity that

the religious matter continues appearing simultaneously

under manifestations that correspond to the different

stadiums of the animist, religious and scientific stages, and

in some cases it exhibits a tendency to resurge under forms

that we would call primitive.

4But, in other cases, and they are those more diffused and

influential, what appears is a vocation of change that tries to

put on at level with the sharp pressures of the present time.

Such pressures contain characteristic practically un-

published in the humanity's memory: catastrophic techno-

logical decontrol, popular displeased to world scale, threats

of warlike extermination, and unbearable extremes of

handle people like a whole mass.

Divine Illumination in the Era of Aquarius - Emmanuel

112

7. PHILOSOPHICAL ANTHROPOLOGY

1The life is defined as a physiochemical system that is

sustained likewise and it is susceptible of experiencing the

Darwinian evolution. The Darwinian evolution is the

abbreviation of a three-way process: first a group of

individuals must be able to reproduce making copies of

them; second, the copies should contain imperfections, or

inheritable mutations that introduce variations in the

population; third and last, it has to have a system of natural

selection that favors the survival of some individuals on

others. The man like animal is subjected to the lex naturale,

to the biology and the Darwinian evolution.

2The man although substantively is of animal nature, be

adjectival for domestication and obeying to the historical

conditioner of a system of symbols sets up for the language,

the myth, the art and the religion, dominated by a totemic

system of taboos and fetishes, generally acting for feelings

and emotions more than for the reason, being its nature

terribly destroying more than builder and living in a world,

in an environment and a means that it changes in each

moment, before which he should adapt or to die. The man

historically has been able to modify to his favor the

environment that conditions and subjects him.

3The myth is a natural phenomenon adorned with the

fantasy of legends and fables and is the primary support of

the religions. The totem is a profane object that becomes

sacred and that manifests as a commandment that produces

a system at the same time religious and social. The taboo is

a priori establishment, without experience, of a prohibition

or danger on things or events that it imposes inhibitions,

duties and obligations so as limitation originates the

Divine Illumination in the Era of Aquarius - Emmanuel

113

primitive morals. The taboo is governed by the norm noli

me tangere, "let us do not be brought near me". The fetish

is an object that determines good or bad luck. The wealth of

incidents and descriptions of the mythology point out to a

very deep source of the human psyche. The most powerful

myths that have existed, they survive today, almost with

certainty they were assigned in the time immediately

previous to the humanity's establishment.

4The myth has the power that the man does not have, and

those mythological beings are integrated in the world such

and like it is perceived and understood by the man and is

part of his social relationships.

5The man is threatened by unknown dangers and he

becomes obedient to the inhibitions or prohibitions of the

taboo; the duties and obligations are born. The taboo takes

to the temptation and the imitation and the man that contrary

a taboo becomes taboo.

6Considering the Religious Panorama is appreciated that

almost all the religions present a mythological dimension

that; often is in debt with precedent beliefs. The interpreta-

tion of the mythical life shows us that the real basis of the

myth is not the thought but the feeling that leads to the

religious rite, whose more essential point is that only

advances where fails the knowledge.

7We have a sign of the definitive progress of the anthropol-

ogy and of the modern history of the religion in the point of

view that leaves imposing more and more; it seems to be

accepted a general maxim that the ritual thing is previous

to the dogmatic thing, so much in historical sense as

psychological sense. It is necessary altars for the gods,

temples for the priests and palaces and thrones for the

Divine Illumination in the Era of Aquarius - Emmanuel

114

sovereigns, so they are not enslaved by the temporary

contingencies caused by the anthropological evolution,

which they cannot avoid and to stop although they fortify

and take care of their frontiers defending them with the

prints of the celestial and infernal powers, that of the

ancestors or of the spirits that populate and they encourage

the intimacy of their geography.

8To assure the continuity of the myth, the future generations

will be formed in the culture of the doxa; of the inherited

primitive securities of the mythical society, of the mythical

beliefs, of a faith of mere emotional content. Later neither

the tradition neither the historical conditioner will be able to

avoid the conflict arisen when traveling the one on the way

to the episteme; of the valuation of the knowledge in the

face of the necessity of giving rational explanations, not

mythological, to the phenomena of the physical world.

9It is as well as the religious feeling is not necessarily

credited by the reason neither it can be explained by the

science, it is inspired by the myth that it explains the origin

of the world, the totemic system that made holy the profane

thing and it prohibits the doubt, and the taboo that imposes a

morals.

10The society in that we live with its values forces us from

the birth until the death, to believe and to accept the dogmas

of the prevailing religion thanks to the alienation taken place

by the ignorance, the fanaticism and the intolerance, and

such is the way, that the faith does not understand each other

but rather is accepted and is obeys under the threat of the

hell, sustained by the vassalage exercised by the pact of

union between the altar and the throne.

11Then, we recognize then that we have not been in contact

Divine Illumination in the Era of Aquarius - Emmanuel

115

with the reality, that we need to leave the mythical

untouched native soil beyond which anything is already

truly thought that has been time to find the true divine

image, to build the theological dogma first by the light of

the actual scientific knowledge, afterwards then really,

erects the sanctuary for the cult and religious ritual.

Divine Illumination in the Era of Aquarius - Emmanuel

116

 8. DIVINE IMAGE.

1The thought of the “existence of God”, also determines the

being's implication Imago Dei.

2In the religion the "image" carries out an essential and non

substituting paper, because is the sensitive representation of

the knowledge of the transcendental.

3The divineness is not captured immediately, but only

through the knowledge of the world and in fact as some-

thing totally different to the world. The general image that

can be formed of God starting from the world, everywhere

and in all times, independent of the culture grade, of the

special conditions, of such an individual's peculiarity or

collective, that it is given to know of God, that is the image

of abstract universality of the divine thing.

4The Religious Panorama on the other hand, shows us that

the natural images of God exist conditioning by the history,

that although they are original in a divine aspect and more

rich as soon as more analogical they are with the concrete

beings, in each case they receive a shade giving an unilateral

idea of the divineness, that there were not two concepts of

God that are completely identical. Alone the synthesis of all

the images of God, as soon as they are correct in their non

repeating originality, it could provide the full knowledge of

God that can gain by entreaty of the creation. Similar

synthesis has not existed historically neither can exist

because all they are anointed of the psychic thing. While in

the western religious thought the concept of a personal god

is frequent, in China it is not and rather is worshipped the

nature like work of God.

Divine Illumination in the Era of Aquarius - Emmanuel

117

5As the analogical image of God is conditioned by the

respective man's world, can overflow in extension and depth

like happens in the Christianity, that which makes necessary

to impose limits to avoid that the divinity is not more than a

pure emanation and objectivity of desires or human ideas.

6In the conceptualization of the divine thing as personal

being, serious difficulties are presented to the natural

knowledge of the pure personality of God when is sought to

determine for that of the man, because the spiritual personal

understanding of the goods of health, as wealth, to be able

to, happiness becomes for him something material and

selfish. The psychology and the criminology teach us that

the human being is good but he has tendency to the

perversity and the instinctive irrational performance.

7The natural religious knowledge, like in general all human

knowledge, is really a mixture of truth and error that they

cannot always be delimited. The man, indeed, he has always

wanted to have a living God, which means a concrete God,

not only in active relationship with the world and with the

being in general, but with his world and his own existence.

However, it arises here the danger to which succumbs the

man so much more unthinking as more intra-mundane

character he gives to the divinity, of applying too much

univocally to the divineness the human and intra-mundane

relationships and categories. The divinity becomes this way

more accessible and the relationship with him more felt,

being filled efficiently the lagoons that left the philosophical

and general knowledge of God; but all this happens to coast

of the truth and of the dignity of the divinity.
8If the natural religious conceptions are so blended of truth

and error just as they are manifested in the humanity's

history, where will it finally be the criterion to distinguish

the one of the other one? This has taken to the Christian

Divine Illumination in the Era of Aquarius - Emmanuel

118

anthropological conception of the guilty man that he should

be mutilated.

9¿If it exists the conviction that the divinity possesses an

inexhaustible wealth, how with a finite knowledge can

capture it all?

10¿How with the finite knowledge is achieved the knowledge

of the infinity?

11Although it is certain that there is not anything as

conditional as the respective personal images of God and

that is not possible the synthesis in a single natural and

concrete image, is also certain that between bigger number

of original and particular images exists, results a richer and

more concrete conceptualization that according to its

analogical expression among the particular beings and the

real image that can be formed of God, allows in turn to

reestablish categories, then the images will be more correct

as the more they correspond in force, to an up-to-date

cosmology that they are equally appropriate with the

evolution of the religious thought.

12Since God is at the same time the most concrete being and

the richest; is natural that his images are distinguished to

each other more than those of any intra-mundane finite

reality. On the other hand no other knowledge demands so

rich group vision, hence otherwise is in danger of being an

extremely unilateral idea of God.
13Another aspect to consider is the situation of the image that

is an analogical knowledge of God, through the Cosmo

vision of the finite beings. Therefore the particular image

should not enter in contradiction with the abstract image

because the general categories must carry out in an own and

concrete way in each natural image of God again. The

Divine Illumination in the Era of Aquarius - Emmanuel

119

image that more it comes closer to that of abstract universal-

ity turns out to be phenomenally the realest, without losing

of view that has always gotten the attention, that the image

of God has always been conditioned by the man's respective

world, which is limited so his knowledge of God too, but its

depth and intensity also depend of how taking of his own

world the features of the reality that he also attributes to the

divineness. But God is the totally other one, to which should

not resemble each other too much with the world; because

certainly, here it is the source of many theological errors

present in the religious confessions.

14If the man judges of the importance of the things of the

world every time according to his interests and his intimate

attitude, until the point of omits certain aspects of the

reality, this same must have repercussion in its knowledge

of God, also for this reason the imagine that a man is formed

of God is extremely instructive to know his interior.

15When trying to show exceedingly a natural imagine of the

divinity there is a serious responsibility, because his

reputation cannot take a risk in the unnecessary intent of the

immersion of God in the mundane context as a theological

impossibility. This way, the traditional theology has an

auto-problem of hermeneutic type that itself has been

created and is its own unconditional obedience to the word

of the supposed revelation that can have caught it in an

idolatrous cult to a particular significance that this word

took.

16Inside the natural religious knowledge in any event can

establish a hierarchical series among the religions for reason

of their spiritual level. They are not to each other equivalent.

The norm to order them offers the knowledge of the values.

But in that knowledge has great importance the man's

Divine Illumination in the Era of Aquarius - Emmanuel

120

attitude when being endowed with spirit, mind and body,

extends his human sphere to the transcendent thing and

endows the divinity with psychic life. If the universal

conception of God is that of a pure spirit, the psychic

thing when joins the body with the spirit is anointed of

sensibility and poisons and puts an end to God.

17Here it arises, by the way, the great difficulty that most

of the religions have not been able to overcome. That

means to be person the man only knows for his own human

sphere, for his treatment with the other men. But the human

personal being is limited and bound to the infra-personal life

of the body. Of the individual's last posture depends in the

grade of clear conscience he has of the personal and spiritual

as an own sphere inside the group of his experiences like a

concomitant psychic phenomenon. According to this, the

personality that attributes to the divinity will go accompa-

nied by more or smaller psychic doses. Now then, by

psychic means the gods are the chained to the mundane

thing and, the same thing so the man, they are not already

totally independent. This way, they already are not able to

be creative of the world like up was said; they are only

attributed their formation leaving of a preexistence matter.

This preexistence is required by its linkage at the world and

its distance of the pure personal being.

18But, as the mundane powers are multiple, necessarily

produces a multiplicity of gods, whose hierarchy of their

religious creeds is function from the psychic grade printed

to the deities.
19This human attitude toward the divine thing is accountable

because the spiritual and psychic powers for their mysteri-

ous nature, they are not allowed to manage neither to

exercise influence on them to the way like they are the

things of the world to put them to our service.

Divine Illumination in the Era of Aquarius - Emmanuel

121

20On one hand is the image of general and of abstract

universality of God like unique principle and pure spirit that

as a rule lacks true effectiveness because does not have the

smallest relationship with the man's real life. On the other

hand the natural and analogical images of God are presented

that sprout of the concrete experience in a historical

conditional world, formed in base of concrete things that

when they are in contact with the divine natural images, in

more or smaller grade they are psychic affected.

21We should always have present that we build the divine

knowledge thinking of a being made to our image and

likeness so that the natural, analogical, and concrete

images be of our mundane utility, but these images are not

necessarily based neither correspond to the reality, they are

virtual images of our blurry, historical, conditional, and

mystic mirror.

22Now is the moment to come up to the Divine Message, to

see the true archetype image of the transcendent thing,

among the contradictory of the generality and of abstract

universality and the natural and analogical, where the reality

is exempt of the psychic thing, as new Paradigm for the

Supreme Being.

Divine Illumination in the Era of Aquarius - Emmanuel

122

9. - NEW PARADIGM.

1Essence and existence constitute each being that has its

origin in four causes: formal, material8, efficient and final.

Both first of them that all being consists and that they give

reason its essence, in the Absolute Immaterial Being, we

cannot know them according to the unquestionable

orthodoxy of the Divine Message. We know of the other

ones two that derives its existence.

2The New Paradigm is based in to be gnostics9 in the sense

of the divine existence and to be agnostics10 with relation-

ship to its essence.

3In the historical review of any religious panorama, is

appreciated that the wisdom of each religious faith is limited

by its method and the limits of its own theology. Its

analogical, natural and concrete deities, they must find

their foundation in the metaphysical elaboration of God,

as pure spirit exempt of psychic thing. The deities went

away more and more from the divine reality when going

forward a superior behavior by the rigor characteristic of the

laws of its method. Let us remember the human prefigu-

8 Form and matter in the hilemorphism´s aristhotelic conception,

correspond respectively to the substantial form; that it constitutes the

real principle of the being and determines his essence, and the raw

material as the reason of the particular way as the essential determina-

tion of the being by its substantial form is made. The first matter can not

exist, nor for a moment, without being united to the substantial form.
9Gnosticism. - Philosophical system, whose followers pretended to

possess a transcendent, complete, mysterious, and instinctive knowledge

of all divine things.
10Agnosticism. - Philosophical theory that it defends the impossibility by

the man of being able to know God, as much in which it refers to his

existence like his nature.

Divine Illumination in the Era of Aquarius - Emmanuel

123

rations of the Christian dogmas projected in the beliefs, in

the demons and in the mythologies. Let us do not forget that

all myth diminishes the man because limits in the imagina-

tion the full taking of divine conscience.

4No man hath seen God at any time. John 1.18

5For what man knoweth the things of man, save the spirit

of man which is in him? Even so the things of God

knoweth no man, but the Spirit of God. Corintios 2.11.

6Saint Tomas of Aquino in the Theological Summa said:

"What more we don't know God from what we know of

God's".

7A great impact in the contemporary theology has the

approach of the Inmanuel Kant philosopher’s criterion on

the knowledge of the divinity. The judge of Kant

determines that it is impossible to know God just as he is

in himself, that we are forced to speak of God in anthropo-

morphic words, that is to say, to adopt God to our human

reality, that we only know God by means of the sense of the

duty that we have each one. Hereafter the theologians

acknowledged to be valid the Kantian critique of the

religion. For the Christianity accustomed to offer traditional

tests of the existence and nature of God, it is a strong blow

the Kant’s critic because affects its doctrine and epistemo-

logical base.

8With reason and not with the faith, logic and not the belief,

we know the existence of God as pure spirit by the act of the

creation and order in the world, but we cannot know his

essence and way to perform, we don't know how he is and

how works, because knowing it would be equal to God what

is impossible, for which reason the logical and correct is to

Divine Illumination in the Era of Aquarius - Emmanuel

124

make of God a "being" of which we know their existence,

and a "body" of which we do not know his essence and his

way of acting, which are two concepts that allow us to build

 the true image of God.

9 It has been given God many names and titles attending the

so-called revelations and miracles, which are considered to

be "God's word", but they are only mystical intuitions that

may not exist because God as spiritual, absolute, and infinite

being may not materialize to talk with anyone, because it

would cease to be God. The true name of God must be one

that involves his existence that we know, with his essence

and performing that we do not know.

10Now, the divine message teaches us that there is no human

creature who fulfils the conditions for the realization of the

cognitive act of the essence and intrinsic action of God,

which we call: Actionis Sigma; Sigma Activity: AS, of the

divinity. The only thing that we can conceive from the

creation and order in the world is the nominee: Spiritus

Divinus Actionis Sigma: Edas Dei: Divine Spirit of Sigma

Activity: Edas Dei, which is the true name of God, in

recognition of the existence of God and as the first spiritual

principle insofar as it can exit and could exist.

God like the first spiritual principle of as much as it exists

and it can exist.

11The AS in God is as the Tao's transcendence that is the

stadium in the Tao is not only none nominated, but

imperceptible, incomprehensible and ineffable. The only

thing that we can conceive concretely is the existence of the

"Great Architect of the Universe" by the work of the

creation; is the "Dynamic Structure of the Sigma Activity

"; is Edas Dei.

Divine Illumination in the Era of Aquarius - Emmanuel

125

12The AS is as the Tao that does not have name in its perfect

and transcendent state. It acquires name when producing the

beings, what corresponds: Edas Dei. In their perpetuate

stadium lives in his loner's calm and silent rest. "With name,

is all beings' Mother" Then the Tao has two stadiums: the

transcendent and solitary in his essence and the immanent

one in the emanated beings of him for his virtue (Te). In this

second stadium, there is poly-names of the divineness, can

receive so many different names as many concrete beings

come from him.

13It is that the divinity like AS is non-nominate and inde-

finite and he acquires the name of Edas Dei, and identity

when producing the beings. Contrary to the Taoism, in

acting of Edas Dei, there is no place for the pantheism that

together with the psychicness, they poison to almost all the

religions.
14"The only Absolute Being is Edas Dei, and the Divine

Message is his image. Then, ¿Which is the projected

image of Edas Dei?

15According to the Religious Panorama, the danger to

assume objectively the divine images is that they pass to

first term and they seek to acquire own substantively. It is of

noticing that the image represents to the object, but is never

the object because its construction consists on leaving

something of side. Also, a mysterious nimbus surrounds to

the image since acquires vitality, and although supposedly it

had been a justified religious paper of the image there is also

the danger of its abuse, as shows the history of the religions.

16The condition sine qua nom of the Absolute Being's real

image that comes off of the Message, is avoiding the

difficulties that have not been able to overcome most of the

religions, that is: to give psychic life to the deities, to

Divine Illumination in the Era of Aquarius - Emmanuel

126

fraction the divinity according to the mundane powers, the

materialistic pantheist thought and the supposed revelation

to pass easily from the finite thing to the infinite thing.

Equally is necessary to avoid and to become idolatry and

superstition systems, and to transform the divine cult into

magic formulas to obtain earthly fruits that take to the most

primitive fetishism.

17It leaves of the concept that one of the most important

categories in the life is the contrast for the construction of

the image of Edas Dei. All the vital one moves between two

limits, the too much and the too little thing, and the interim

states are understood with relationship to the contrasts. For

its great importance the contrast invades the land of the

thought and allows feeling in the world of the modern

physics, in the social distribution and the same thing in the

religious conception.

18Why does the work of the creation and its order need of

Edas Dei an exclusively personal behavior, if the personal

thing implies the psychic thing that disgusts the pure spirit?

19 Edas Dei necessarily transcends the personal thing, and its

image is built by the contrast between two stadiums, the

related with the general image and of abstract universality of

the divineness as absolute unique principle, as the mysteri-

ous thing, as that we cannot understand, as the hidden thing,

as the none nominate thing, as the occult Sigma Activity,

and the related with its existence that we can express, to

nominate that can apprehend of the natural images clean of

the psychicness. ¿Why can not Edas Dei be this way: to be

author of the creation and its order and in turn to be

impersonal, if he is omnipotent? Is the image of the

transcendent until now never considered, the one that

mysteriously enjoys attributes of both stadiums, but exempt

Divine Illumination in the Era of Aquarius - Emmanuel

127

from the psychic

20The mysterious acting of Edas Dei is understood as was

the simultaneous activity between two ends of a continua-

tion. We can understand this acting, starting from the special

way of working of the spirituality that makes comprehensi-

ble another aspect that sometimes arises in the representa-

tion of God and that is in connection with that precedes in

all consigned up to now. The spiritual activity by itself is

very different from the quantity of vital material effort, or

considered as vital. While the vital thing, that gets tired

quickly, can only act rhythmically with efforts continually

undertaken and again interrupted, the spiritual activity

proceeded itself in a continuous and effortlessly trouble-

some rest. For that reason, for the way of seeing human,

mainly vital, the spiritual activity goes to be inactivity that

does not affect the fellow, since in fact lacks the living of

the effort. Doctrine of Laotse puts on especially of relief the

intense and superior activity of the Tao´s "not to make

anything", of the spirituality and divinity. Another point in

the mysterious Apocalypse: God, to which is described in

any part, governs all the mundane happening until the last

particulars, without intervenes a single time and without

refers a movement or a single word of it. Rest and move-

ment, rest and action are precisely only none conciliation

contrasts in the level of the vital thing; the properly

spirituality is above them. Already in the human spirituality

we take ourselves charge of the being's conditions and we

understand that, being the divinity that transcends them,

they should still be carried out in more grade.

21The step of the finite to the infinity is something superior

to our capacity. For that reason the creation continues

being a mystery, as same Edas Dei, with the result that is

understood that the man with his own forces cannot rise

Divine Illumination in the Era of Aquarius - Emmanuel

128

until this concept, no matter how much he has been

brought near in a particular case. To think the creation of

naught, the man owes to rise above himself and to be

located to the height of Edas Dei like creator and this way,

like from his same point of view, see the world like mere

possibility, because the question on the origin of the world

demands a detachment of the same one, thing no easy to

carry out.

22As creator of the world, Edas Dei is also the author of the

cosmic order that makes patent the existence of two aspects;

that of the established natural order on laws of rigorous

execution and constantly operating, and the moral order that

alone the spirit is qualified to know, that is not but the sum

of the demands that the reality imposes to the free behavior

of the man endowed with reason and will.

23All human being has a spiritual power, still when he does

not always have explicit conscience of it, but this power is

not the same one for all, is bigger than as much as the divine

thing is conceived impersonally and therefore makes

relationship to the religious faith that each one professes.

24The man can end up knowing his spiritual power if he

knows his constant goods, because the power can win or to

lose, for that reason there are some that appear with good

luck and others with bad shatter. The science has not been

able to decipher this mystery of the capacities and disposi-

tions, because the power is not force or vital energy, means

in the man the domain of the spiritual thing on the psychic

thing, without both factors are distinguished with rigor and

clarity, because their operative principles come from the

sense of authority.

25For above and beyond our rational being, is hidden the

Divine Illumination in the Era of Aquarius - Emmanuel

129

last and sublime part of our nature, which does not find

satisfaction with the simple mitigation of the necessities of

our senses, psychic or intellectual impulses, or yearnings,

and is there where the spiritual power resides that exercises

its powers on the available energy through the conscien-

tious states.

26When surrendering the man to the mysterious insinuation

of these powers of the spiritual power, he is experienced

likewise as the one that receives, this way aspires to be

provided foundation and security to his own existence,

because the power is the halo that surrounds the man's

entrance in the existence and its farewell of the earth, the

birth the same thing that the death, is the answer to the

questions that the science cannot respond.

27For that reason in the present condition of the human

nature, with certainty, without error some and without

hiding the enigma of the divinity, over solid bases, we have

approached to the true image of God, overcoming those

lifted of the bottom conformed by the inherited uncertainties

of the mythical world.

Divine Illumination in the Era of Aquarius - Emmanuel

130

10. - EDAS DEI; NUMEN ET NUMINA

1A whole occurring even in the history of the religions is

summarizing in the words hierofania, numen and numina,

in the homage offers to the divinities of all the religions

have certain relevance.

 2Hierofania is everything establishes like sacred in the

world. From this reality we are interesting in the beliefs and

feelings of homus religiousus; the religious man, who

venerates the sacredness and who gives "weight" to each

one of the different religions.

 3Hierofania makes reminiscence to in ilo tempore; to the

archaic and sacred time of cosmogony; the creation of the

world by divine protagonist ab intio; in the beginning, to

the origin of the creation when the divine dimension by the

axis mundi; the axis of the world, divided in two; the

visible world and the invisible world, natural and the

supernatural one, the material and the spiritual one, the

Earth and the heaven.

4Hierofania takes imitatio dei to us; that is to get to be true

man in imago mundi; the real world, imitating and

conforming to us according to the teachings of the Gods,

which locates to us before incipit vita nova; that is to

initiate the life again experiencing a new knowledge of the

divine thing that includes all hierofania.

5Numina is the word which they are come off hierofania,

and numen goes further on, talks about the numinoso.

6The numinoso is the greater degree of religiosity than the

sacredness, beyond the rational, saint, more than "taught"

must "be evoked", is what is before the absolutely non

Divine Illumination in the Era of Aquarius - Emmanuel

131

approximateable Majesty, properly is not definable its

meaning, but single experimentable like a "Mysterium

Tremendum et Fascinans", the "totally other". It is the

human feeling of which this beyond the sphere of the usual

thing, the intelligible thing and the familiar thing, and it fills

the mind of confused wonder and admiration. It is an "A

priori" of the human spirit, is the similar to the universal

principles of the knowledge or the general rules of the

Natural Law.

7Numen, is singular God, is will and divine power, is what

goes beyond the sacredness, is the Absolute Unique

Principle whose understanding escapes to the human

intelligence, is the only last divine reality that is indescriba-

ble, does not have name, is God in itself, is the abstract

image of the Absolute Immaterial Being.

8Numen, is the true creator of all the existing things who

always has existed in all the religions in explicit or implicit

form, is the true God because he is the same one and one

single one for all the religions, is the God of the reason

and the knowledge, is the god that reveals to us its

existence by the work of the creation of the world and its

order reveals, but hides to us and does not let to us know his

divine nature, his essence, and there is nobody in this world

that can say to us how he is, really is only known at the final

hour of the individual existence in this life when the mystery

of the death is revealed to each one.

9Numina, are the gods that comprise vital part of hierofan-

ia, to which we rendered cult to them without making

considerations, nor asking to us about its truth or falseness,

which is secondary and unnecessary. They are the Gods of

the feeling that imitates and tries to understand the numen,

is the approach to the divine thing, is to give name him, is

Divine Illumination in the Era of Aquarius - Emmanuel

132

the necessity of a comparable celestial being with the

human.

10Numina, is the plurality of numen, are the natural,

analogical, and concrete gods, that as personal beings each

religion has historically conditional according to the image,

similarity and human surroundings, are the Gods, goddess-

es, demigods, children of a divine mortal and, heroes,

animals and plants and still mythical objects of hierofanía.

11Numina, is an attempt that the people make to understand

the numen, to arrive at him, are the Gods of the faith, the

belief and the feeling, are the gods adorned to our taste, that

they are useful to us because they are to our worldly reach,

that by tradition we kept in ourselves, who accompany to us

daily to alleviate our pains, to receive their teachings,

finding consolation and aid in our necessities, are the deities

of the provincial processions.

12Numen corresponds to the intellectual order of the imago

Dei; the divine image of the entity Ens creatum; author of

the divine plan of the creation. Numina are the vestigium

Dei; the distant and uncertain analogy of the divinity; that

corresponds in the sensitive order from the perception to the

gods made to the image and the man's likeness.

13Numina cannot exist without numen, but, numen exists

independent of numina. By virtue of the Divine Message,

numen and numina are united and they fused in a single

Superior God called Divine Spirit of the Sigma Activity:

Edas Dei, that is unfolded in two realities: as Impersonal

Being, which being Absolute Unique Principle is not

compared with anything or with anybody, and as Personal

Being, which created the world and its order and is except

of any psychic action, which it unites the body with the

Divine Illumination in the Era of Aquarius - Emmanuel

133

spirit in the human being and it cannot exist in God that is

Immaterial Absolute Being. These two realities correspond

respectively to numen and numina.

14 Edas Dei is numen and numina, he is the Superior God,

of which all the gods are his representation and is the God

Eternal Father of all of them. For that reason when we

venerating the gods of the different religions, implicitly and

unsuspicious we are rendering cult to Edas Dei, which

means that there is a common denominator of God like

Edas Dei.

15“If all gods are a single one, and only one comprises all

them"; then all gods belong to us as representations of one

God, and we belong to them, we are of budica nature, that

means that there are in us great truths which we do not

know, that takes part in our destiny, that to the being

illuminated we will be conscious of those realities and we

will control them, that is nothing no fixed and everything

changes at any moment, that Brahma as creator is always

present in all part and the Dharma and Karma govern our

acts, that we looked for the Tao like the way of the truth, the

wisdom and the knowledge of one’s self, that the Sintoism

teaches to us the virtue of the religious tolerance and of the

cult to death and the Buddhism Zen teaches us that the

success is in the meditation and the action, that Jehovah

demands us that we keep its "commandments" and Jesus

calls to us so that "we love ones with the others" and as

believers of Ala we learn what means the "submission" to

God.
16All theology is an approach to the divine reality as

numen. The relationship biunivocal or not between the

Absolute Being and the Relative Being is defined by the

double nature of Edas Dei, that like numen is univocal in

the sense from the absolute thing to the relative thing, that

Divine Illumination in the Era of Aquarius - Emmanuel

134

took place as unique fact for a single time in the precise

moment of the creation, on the other hand is biunivocal in

the conception of Edas Dei like numina.

17All religious confession as enterprise of the faith

competes with the other ones for the conquest of the

hierofania that is source of wealth and power. The

administration of the sacred place under an integral and only

conception of the divine thing in Edas Dei been worth for

the whole religious fact, is the option for the solution of the

historical warlike conflict for the domain of the hierofania.

Divine Illumination in the Era of Aquarius - Emmanuel

135

11. SPIRITUAL ACTIVITY

1ab inicio, at the beginning, the origin of the creation, in

hilo tempore, at that time, when deus edas dei,; the divine

dimension, by the axis mundi, the axis of the world, broke

in two; exists the spiritual world and the material world; the

world of the heaven and the Earth, that of faith and reason,

both present and opposites, and irreducible, that no one has

been able to unite them.

2The world from the origin of the Space-time, conform

evolves is encouraged by the spiritualization that is more

present until producing the hominization11 and the

tendency to the supra-conscience.

3La cosmic genesis of spiritualization is held and directed by

virtue of gathering in its fibers the evolution of the world in

personal sense and moreover in its synthesis is first core of

independent and pure awareness that is divinity as Absolute

Principle.

4The spiritualization from the beginning of the World,

whose dimensions taken in analogical form as magnitude is

coherent with those of the Universe. If we consider the

present of the spirit, we can examine their past and to

predict their future.

5The spiritualization originated in the same moment that

began to exist the Universe, is inherent to the law of the

construction of the world. Quality and quantity are tied

structurally in the nature, under the law of the conserva-

tion and cosmic transmission in the course of the

11Humanization.- Appearance of human species determined by a

evolutionary process.

Divine Illumination in the Era of Aquarius - Emmanuel

136

spiritualization of the Universe. In the human thing is

applied the experimental laws of the evolution integrally.

6The human being is a complex unit that for birth, develop-

ment and generation is related with the other ones, forming

an alive, spiritual, psychological, cultural, economic, social,

religious, historical, etc., connection, forming the one

human interwoven, more and more complex the more

evolved is.

7Spirituality is a combined state that it feeds the biosphere

and its potential is the conscience. The lively bodies are

punctual manifestations of a magnitude that includes all

them, that specifically for the thinking beings is denominat-

ed noosphere.

8In the past of the spiritualization from the same instant of

the Big Bang, the rudiments of the conscience appeared

that went taking form to the step from the organization

when giving bill that in the molecule exists with determi-

nation something more than in the atom, in the cell, more

than in the molecule; in the tissue, more than in the cell; in

the organ, something more than the tissue; in the animal,

something more than in the vegetable; in the social,

something more than in the individual.

9The evolutionary process of the life that has its concrete

instance in the genomes expressed in the DNA, is

something truly unyielding to the isolated elements that

emerges in each ulterior grain of combination toward a

new order, diminishes the entropy12, increasing the order,

12Entropy. Measurement that, in thermodynamics, allows to evaluate the

degradation of the energy and disorder of a system. When its value

increases the disorder and the no useful energy increase and vice versa.

In the alive organisms as organized systems the entropy diminishes or

Divine Illumination in the Era of Aquarius - Emmanuel

137

with maximum thermodynamic use of the available ener-

gy, opening the way to life.

10In the face of the growing complexity, the conscience

increases until the human level as a fold on itself, showing

the spiritualization like a process that reveals a gradual and

systematic step from the unconscious thing to the con-

sciousness and then to the autoconscious thing as change of

cosmic state, where the spirit and matter be mingled, they

are oneself thing, but they are opposites, because in the

spiritual world disappears the space-time typical of the

material world, where there is not a before or a later. The

antinomy between the conscience and the body disappears

to the being oneself phenomenon.

11When crossing the humanization surface in the step from

the divergence to the convergence, the human knows that

he knows, contrary to the animal that only knows. He is

the "homo sapiens sapiens".

12To identify us with the spiritualization is to admit its

autonomous, intern, spontaneous character, coextended to

the same evolution of the Earth that is unwrapped among

the poles of the thought and the energy, that is identified

with the cosmic change, that acts as encouraging a

metamorphosis phenomenon that makes that the World

spreads toward a bigger conscience, as something irreversi-

ble that extends without limits, that grows indefinitely

toward a superconscience future, that like differential

conscience takes to the integrative appearance of the

personality.

13Everything that has ended up being reflected on itself in a

remains constant and its increase produces the disease or the death.

Divine Illumination in the Era of Aquarius - Emmanuel

138

unique conscience in the exteriorization process, evolves

and interiorize, that had seemed so mightily homogeneous

in its entirety, becomes in fact in a petition of fragmentary

consciences, concentration in mono-centrist form. The

universe bends through conscientious gradients, where

among more is deepened increase its intensity until arriving

to the point of maxim total convergence of conscience.

14In the incredible complexity of the mechanisms that

condition the evolution of the life, the conscience does not

notice neither is recognized in itself more than in a

confusing way. It is the plants, and animal’s cycle.

15The last phase appears in the nature in that is born the

thought like important ruble in the budget of the creation. Is

the personalization that has traveled a great distance starting

from the organic life, very superior to the embracing

between this one and the inanimate matter. The spiritual

activity has entered in its superior phase integrated in the

human activity.

16The spiritualization has produced a new change of cosmic

state in its reducer power of the entropy, increment of the

order, is the transformation in the course of which the

“matter” is inverted, fold over and over on itself, interiorized

embraces the operation of the whole history of the Earth.

The supreme simplicity of the spirituality produces the

prodigious complexity, in which the union among people

takes, in fact, to differentiate them.

17Personal union and differentiation concerns primarily with

our individual destinations; the hope in the immortality like

corrective in the face of the death, to discover the autono-

mous and different center that irradiates the past and the last

focus of the future. All our difficulties dissipate there before

Divine Illumination in the Era of Aquarius - Emmanuel

139

the whole and the individual, understanding the convergent

nature of the Space-time, to contain and to engender the

conscience. The mystery of the death is reveled for each

one, sooner or later, when the definitive emersion arrives

that confronts and grants him/her seeing the divinity face to

face, just as it is.

18Althuogh in human being his body is corrupted like the

animal to fade the matter and return to the nature that

belongs, consciousness in people emerge as an emission to

soar with its load of non-transferable. So, given that the

human being is energy and awareness, he may not rid never

of his consciousness, which survives death.

19All addresses point out toward a single point of synthesis

power and of organization, of the being's concentration, of

independent nature of the Space-Time and of its conver-

gence beyond the same one, beyond our consciences, is the

great spiritual center of gravity with their attributes of

autonomy, present time, universality and transcendence,

where the supreme demands are satisfied with which the

evolution is knitted.

20Compared to a computer, human life consists of

conscience that is the software, and a body that is the

hardware, at death the hardware disappears and the

software survives. Material life continues existence in

consciousness after death, but in virtual form.

21¿Giving the spirits are the only ones who know by living

experience the destiny of human beings, and if we are body

and spirit, and the spirits of the dead exist, why we can’t

communicate and evoke them?

22In access to the divine, spiritual activity can follow two

Divine Illumination in the Era of Aquarius - Emmanuel

140

paths; the religious and mystical. While religion separates

the divine from human, mysticism, going beyond religion,

aspires to an intimate union with the divine, as most vital

element which transcends all religious truths and the reason,

to achieve a direct experience of God, which is an intimate

union with the divine.

23The Mystic path takes the sense inside of "intuition",

perceiving hidden things out of the reason, receiving "divine

illumination" for "the immediate sense of the unity of the

one-self with God"; the subject is known as possessor of the

fullest and Supreme Truth. Now, the mysticism is "spiritual-

ity", which contains in its heart all religious denominations

under a unique concept of the divine.

24El mysticism is then, the phenomenon by which people

manage to meet what they understood as their God in a

direct and particular way. Often mysticism is given through

very intimate and private connections of the person with the

spiritual, therefore practices and rituals officially established

by different religions and churches may not be useful in

each and every one of the cases.

25The challenge of the spiritualization is in reaching the

super-conscience, the perspective in the horizon of future

generations, for the fantastic and unavoidable event

toward the which one, every day that happens, it goes us

bringing near more and more to the end of life on the

Earth when the luck no longer favors us more, it will be the

impact of the great asteroid, the sidereal cataclysm to the

being consumed by some black hole, the agony of the planet

in the face of the great sun star's thermal death, or the

produced paroxysm when Andromeda fuses with the Milky

Way; breaking its structure and forming a single galaxy.

26¿The only people are we? This question has been asked Ab

Divine Illumination in the Era of Aquarius - Emmanuel

141

initio of the man's history. It seems unlikely that the

spirituality that accompanies to the matter in the world of

the galaxies with trillions of stars and planets, in a universe

with alone trillion galaxies has alone produced a single type

of intelligent life that means that our universe would be an

enormous lost space.

27For the new world order, the more and more speedy

artificial evolution will overcome to the very slow natural

evolution. The science and the technology of the macro-

cosms have already found planets in diverse constellations

that are assimilated ours that affords us a future very

different to the current present.

28The hour arrives to elevate the anchors and to undertake

the necessary voyage through the dark matter and dark

energy of the Universe, to meet with intelligent beings and

to populate the galaxies, so other planetary systems open us

their doors and they give us their welcome, with the security

and certainty contributed by the high development of the

“spiritual power” of the new faith, to achieve big conscien-

tious states that allow a good yield of the “available

energy”, deceiving the time to overcome incommensurable

spaces in the face of the uncertainty of an Universe in

constant evolution.

Divine Illumination in the Era of Aquarius - Emmanuel

142

12. ETHICAL CONSCIENCE.

1Originated and encouraged by Edas Dei through the

learning, of the experience, of successive voluntary,

conscious and responsible elections, each one goes building

his/heir own ethical conscience. This way the: “how should

we act?” comes off the call “the voice of the conscience”,

as moral reflection that accompanies all man at every

moment and circumstance.

2The conscience that is being spoken itself, in psychologi-

cal terms, is the evolutionary process by means of which an

individual forms his own scale of values, that will take him

to approve or to disapprove his present behavior and to

decide his future behavior.

3The base of the ethical conscience is the freedom, which

is not a gift but a conquest of the will amid the subjective

conditionings; physiologic and psychological, and the

objective conditionings; theological, economic, social,

cultural, political and educational.

4The ethical conscience is the assertion that “everyone

ought to be respect in his autonomy”, that takes us to the

conception from the respect to the “human dignity” that is

measured not by the man's selfish actions to get his own

purposes, but for the disinterested actions and the respect to

the duty, that they transform them into the person's properly

moral actions that is who carries out the intentional acts and

like person determines a moral behavior, since executes

conscious acts directed to a purpose, with will, freedom

and responsibility.

5Moral behavior obeys an axiological scale of absolute and

transcendent character of values that they should always be

Divine Illumination in the Era of Aquarius - Emmanuel

143

the same ones and if there is a change belongs to the

historical man that alters its respective order; there are

periods of secularization and others of holiness, taking turns

the sacred and the profane things.

6By the “principle of the beneficence”, as the duty to make

the good or “primun non nocere”; first of anything not to

harm, the value of a moral fact is measured by the kindness

or wickedness. The kindness is always acting in the sense of

“that each one is perfected oneself and offer and help

equally to the other ones also make. It is the will of

understanding oneself and to understand the other ones.

That is the road to reach the peace and the blessedness in the

further on. It is the state of conscientious tranquility that

defines the destination post-mortems.

7The traditional norms that spread equally to the perfection

and that repeatedly has been used by the religions; as “love

to the neighbor”; “to be loved those some to the other ones”;

“not to make to other that you don't want that they make to

you”; “to work so that the person and other people reach its

end and not to use to the other ones as means”; “not to kill”,

etc., they are forms of expressing the ethical conscience.

8According to the modern psychology, the psychoanalysis

teaches us that in the “life’s world” only it becomes to be

completed when it wishes nothing, reality that carries out

entirely in the Almighty in his infinite perfection, but not in

the man, because if is related to the love as a never satisfied

desire, becomes him in a non completed being.

9The ethical norm should be “to love the neighbour on all

the things”, and not to the divine thing since God does not

need it, that he printed in the human nature, for the

humans and among humans and alone for the humans.

Divine Illumination in the Era of Aquarius - Emmanuel

144

10By the “principle of autonomy”; that is the capacity of

everyone to govern himself by a norm that he accepts

himself such as, without extern coercion, the perfection as a

virtue, is to execute the ethical reflection to find the truth

and to give the due recognition. For that reason we should

take fully communion with the Divine Message like

theological reality, that perfects us when we recognize the

transcendent being in Edas Dei that full us with moral

sense, that we find the sense from the life when carrying out

the values that emanate of its image, that with the

knowledge of the science we dispose at the moment, let us

develop a new functional conscience functional ethics in

expansion that overcomes the Judeo-Christian traditional

one.

11Does it have the ethical conscience something that to see

with the conflict between belief and knowledge and between

religion and science?

12¡If the faith contains is based essentially on the “mys-

tery”, at last can finish being a fraud!

13Then, will be logical to accept the syncretism that unites

the faith with the reason?

14Will the ethical conscience be fail, if the faith is taken as a

point of reference to give sense to life?

15The religion is belief and the science is knowledge. One

can believe in something without being fully sure of it, or is

to say, that which we believe is true nevertheless can be

false. It can happen that people are so fully convinced of the

supposed truth of their beliefs like of the truth does not

know, although such beliefs are false.

Divine Illumination in the Era of Aquarius - Emmanuel

145

16To know something is to respond for its truth with

guarantee and ethics, because not alone is necessary to be

convinced that the truth is possessed, but is necessary to

prove that that is the true, in fact that is known should be

true. The necessary conditions and enough to know

something are: that that known is true, that we are sure of it,

that we have right to be sure.

17Then is not easy to conciliate what we have pointed out

like a contrast between the knowledge and the belief. In fact

they are two diametrically opposed and unyielding metho-

dologies. It is the contradiction and inexorable and irrecon-

cilable separation between the wisdoms of faith and reason.

Understood this way, will never be able to have the

reduction and union between science and revealed

religion, because their epistemological methods are

incompatible, although phenomenally in some aspects one

thing explains the other one.

18The Divine Message accepts what the science says and is

identified with the law of the evolution, discards the

revelation, the miracle, the anthropomorphic conception of

the divineness, and the unlikely belief of the divine

incarnation that is something inconceivable in a deity that

goes against his substantial form of being infinite

reduced to the finite thing.

19The new ethics of the Divine Message does not take

communion and condemns the theory, represented by the

Renaissance´s Maquiavelo, according to which “the end

justifies the means”, of so terrible consequences to justify

any action and that so much suffering has caused the

humanity, that applied to the political ideal, means to use the

cruel force to reach the power, to conserve and to safeguard

the State.

Divine Illumination in the Era of Aquarius - Emmanuel

146

20The human nature is dual because is governed by

antagonistic principles and in its more intimate being

consists on the unstable coexistence of opposed forces; the

active ones that cannot exist without the reactive ones,

forming an unit of forces in conflict, whose resolution like

voluntary act and of free will determines a moral behavior.

This human duality represents in the West the Apolineo,

and Dionisiaco spirit of the Greek tragedy and in the East

the theory of the Yang; the light, and the Yin; the shade.

21The “principle of the epikeia”, or of the equity, like

supreme ethical norm of all the human acts and like a

feeling of justice and considering of judgments and

performances, solves the situations outlined by the human

duality.

22In the nature everything is matter and energy and the

spiritual energies do not exist, opposed forces that determine

an energy flow exist. The human improvement as ethical

command of the Divine Message is related with the energy.

The search of the maximum use of the available energy is

ethical norm of all human action that is achieved by those

"conscientious states" connected with the spiritual power.

23The mysterious relationship between the “spiritual

power” and the “available energy” is impregnated by the"

ethical sense", since there moves hidden forces that the

esoteric affair in its diverse forms tries to know, since is

wisdom of immense value in the modern world where the

biggest battle that gets rid of is for the control of the human

minds.

24Edista ethical is the theory of the moral valuation of the

human acts for the taking advantage made in the use of the

Divine Illumination in the Era of Aquarius - Emmanuel

147

human energy. It is explained by the axiological scale of

values that through the conscience regulates the active and

reactive forces of each one. The human energy that is to our

disposition and that we should take advantage to the

maximum is due to the action of these forces.

25To make the goodness is to share with the neighbor the

knowledge of the positive and human sciences that allow

the man the domain of himself and of the forces of the

nature.

26The human being is governed by the dharma; that is the

precept to complete, for the karma; that is the law of cause

and effect, and for which our acts follow us, , according to

which the nirvana is or not reached, that is the state of

eternal happiness in the further on.

27The dharma of the edista ethics is based on the principle

of: “doing good things, of personal autonomy, and of

justice for the human improvement”, that is related

morally with the domain that the spiritual power of our

conscience exercises on the active, and reactive forces,

that it makes that our available Energy is divided in useful

energy and degraded energy as if were a work of art

subject to the attributes of the design aesthetic of unity,

variety and order. The goodness is all that allows the

maximum use of the available energy and the evil is all that

opposes to it.
28Man and woman be perfecting according to apply the

ethics principles to reach the maximum yield of human

energies.

Divine Illumination in the Era of Aquarius - Emmanuel

148

13. EDISTA THOUGHT.

1Edista Thought is the ideology that authorizes and forces

us to know, to believe and to practice the “edismo”, that is

the theological doctrine of the Divine Message, as total self-

denial of the understanding for the formation and relation-

ship of images, ideas and concepts that come off of the

recognition, identification and cult to “Edas Dei as only

true God” and Eternal Father of the gods of all the

religions, being all them his representation.

2In the general structure of the scale of relationships,

processes and dimensions with the other ones, with oneself

and with the world, at the moment it is considered that the

base and center of the human development is the self-

esteem, like respect and love to the other ones given of the

one that we have ourselves to themselves, like reference

mark to reach the fullness and the physical, mental and

spiritual auto-realization, that makes us more productive and

more creative, as full expression of ourselves.

3Our esteem is a process that leaves of our auto-knowledge,

auto-concept, auto-evaluation, auto-acceptation, auto-

respect to arrive to the own self-esteem that is when “alone

we can love when we have loved each other to our-

selves". The self-esteem is the group of all the previous

steps. If a person is known likewise and is aware of his

changes, creates his own scale of values and he develops his

capacities; and if he is accepted and he respects himself, he

will have self-esteem, what will allow him to find himself

and to arise in a more and more complex and quicker world.

4Our auto-knowledge is vigorously together to our beliefs

that allow to each one to be spiritual, mental, social,

Divine Illumination in the Era of Aquarius - Emmanuel

149

emotional and vocationally challenged before the situations

of the life’s world. But of all our beliefs that have to do with

our self-esteem, there is the one that for relevance gives us

sense of identity, that improves our attitudes, our values that

it opens us the mentality that allows us to overcome the

feelings of fear, solitude and insecurity, the anguish and

daily anxiety; that unique and effective belief is the one that

responds to the questions: ¿Which is the real image of the

Creator of the world to which we owe our existence?,

¿Which is our purpose in the life?, ¿What does wait for

us in this life and in that of the further on?

5The traditional answers for the divine image have been so

no consistent and fragile that finish ridiculing and adorning

with mundane tributes and making it omnipotent so that

with its “magic twig” makes miracles to our pleasure, to

obtain mundane favors, so that our will is made, without

realizing that the divine reality is something very deep

and mysterious, that gave the lex naturale so that the

nature worked for itself, that one of our transcendent

purposes in the life is to give the recognition due to the

divine reality that our critical reflection points out us as the

only one true. The ethical conscience as demonstration of

that reality, is the one that tells us what waits for us in this

life and in that of the further on, but not with the budgets of

prizes and punishments of the traditional religions, because

up to now no alive being has resuscitated, nobody has

returned of the other life so that we can affirm such as the

divine justice is.

6Edista Thought articulate on the conceptual axis of the

Divine Message, represents the effective answer to these

queries, as the dialectical synthesis of the contradiction

among the thesis of the mystic or magic thought that

considers the conscience like a state and denies the

Divine Illumination in the Era of Aquarius - Emmanuel

150

efficiency of the law of cause and effect just as happens in

the call revelation, and the antithesis of the mechanical

thought characteristic of our technological era that considers

the life like a system where all the variables can be

controlled applying the law of the causation.

7Ideologically Edista Thought is and represents an

educational process of the man's spiritual liberation for

the free thought for a bigger human integral development

that allows the auto realization, subduing the material world

to the service of the spiritual one by means of the mental

outline of the new faith.

8Edista Thought produces the ethical conscience able to

expand and to be intensified, illuminating all the aspects of

the life, so that the “spiritual power” is projected on the

mind and the body and the Ego controls efficiently, as act of

will, the human available energy.

9The man who believes in the Edista Thought and acts

on their behalf should reach a functional conscientious

of superior level. Its development is based on the principle

of the duality and unit of all the alive processes and its

object is the interior harmony that allows the spiritual,

mental, and emotional balance gives sense to the reality,

that makes of each person an unique being and for only one

time that makes the life involves a series of objectives that

should be discovered and to which one should respond, to

reach in the New Era the human perfection in the road

between the beast and the superman.

10The dialectical handling that makes Edista Thought

develops “an own mental outline”, to strengthen the will

and to channel the active and reactive forces for the fine

profit of our available energy, controlling its intensity and

Divine Illumination in the Era of Aquarius - Emmanuel

151

flow, through the functional conscience for the man's well-

being in its earthly life and like salving formula in the life of

the further on.

11Edista Thought should be of use to the community to

structure its organization like spiritual orientation, so that its

members are characterized by attitudes and clear and

defined behaviors of personal, community and social order

according to the ethical conception of the Divine Message,

that it announces the equality of all human beings; men and

women, before Supreme Being: Edas Dei.

12All organization that produces Edista Thought will be

made up to it is possible, without encourages of lucre and

they should lend a service to the individual and the

community without distinguishes of any class, so that

always in permanent service of each other inspired by the

Edista Doctrine, Morals, and Cult, always have a feeling

of belonging to an unique body of universal extension of the

Divine Message´s all fullness.

13EdistaThought is the meeting between the theory and the

practice, so that at every moment should have an attitude

that confirms “to be” with “to make”. “To make” implies

“the conditions in that the action is made”: is geography,

society, economy, that is to say “making” implies the

development and transformation in a certain place, where

Edista Thought is exposed. It is the work of converting, of

transforming, of changing the mental outline of a social

means, in the geographical means in that a certain popula-

tion is.
14In spite of the knowledge without precedents in the

positive and human sciences, however the error and the

ignorance progress at same time of the knowledge. What

happens is that the coercive pedagogic methods to maintain

Divine Illumination in the Era of Aquarius - Emmanuel

152

the traditional faith based on the supposed revelation,

facilitates the blindness bound to the degraded use of the

reason. The fact is that all those things produce in people a

behavior, that can take them to illogical thinking due to the

alienation processes of the mental aptitude and limitation in

the conceptualization and abstraction capacity, that

paralyzes the desire of the scientific investigation, the

innovation, and creativity for the control of the thought, that

is exercised from the birth until the death.

15Before this intellectual joint, Edista Thought like process

of dialectical reeducation ought to promote to the

maximum the thought freedom, as the best alternative to

this deplorable situation and should be constituted in

precursor of a theological revolution based in the new

knowledge of God and a great movement of spiritual

liberation that so much the humanity yearns and waits.

16Edista Thought is antagonistic to the Judeo-Christian

education, which adapts, integrates to the existent thing, it

transmits pre-setting up “values” to conserve its culture like

existent territorial experience, like competent people's work

for those that to know is to capture meanings and reasons to

look at the world, as limited learning by pre-setting up

dogmas in the deposit of the conscience, as teaching of the

one that knows, directs and convinces to impose its thought,

as cult to the authority and order in the face of the fear of the

doubt and the risk in the face of the thought freedom, as

creative capacity characteristic of the elites in the face of the

ignorance of the masses, as transmitters that seek to be

shown the only possessors of the supposed absolute truth, as

centered in the tradition to tame the present and to preset the

future so that resembles the past, as theory that precedes and

illuminates the practice like human relation of domain and

competition.

Divine Illumination in the Era of Aquarius - Emmanuel

153

17In opposition to this “domestic education”, the Edista

Thought supports for a “liberator education” that points out

new roads for the personal and social self-determination,

toward the critical conscience, by means of the analysis and

transformation of the objective man-society relationship,

that be work of the whole society in unfinished beings'

permanent process that knowing is to confront the trans-

forming reality and challenging the world, that learning be

to look for meanings, to criticize, to invent and to investi-

gate in permanent contact with the reality, where “nobody

educates anybody”, we all educate ourselves each other in

the experience of the life, our master is the lived reality, the

teacher is guide, orientate person, catalyst, exciting of this

community process, that the freedom is appreciated and is

preferred as a risk to the security without horizon; the doubt

in opposition to the false certainty, that the creative

capacity is characteristic of all the men, because the vitality

of the masses is inexhaustible, that the truth is a project,

non possession, that be built rather that conquered, that

nobody possesses, all people look for, that is centered in the

future without to ignore the past neither to reject, that one

lives of a dynamic present, hence, neither the present is

given and unalterable neither the future is inexorably preset,

we are not spectators but actors of human happening, there

is not true theory more than the heart of a fair practice, the

truth is embodied, there is not theoretical truth more than

inside a practical interest, that the human relation be of

dialogue, solidarity, service, cooperation and peace.

18The Edista Thought is conscious that the future belongs

to who knows gathering in the educational process the

critic's forces, of the democratic participation and of the

imagination with the power of the rational, scientific and

systematized knowledge, for the good use of latent

Divine Illumination in the Era of Aquarius - Emmanuel

154

resources and potential energies dozing in the bottom of the

human basis of the people.

19Finally, in the New Milleniun, there are four paths that

Edista Thought ideology invited us to travel:

1. The one that teaches us that the Absolute Being; the true

God is Edas Dei.

2. The one that calls us to participate as a leader of the

modern theological revolution so that everyone has a real

and true knowledge of God.

3. The one of our commitment to be leaders and promoters

of Spiritual Liberation Movement in our community, which

is a process of religious re-education and of spiritual

renewal so much humanity needs to progress.

4. The one of “The peace of God” to achieve reconciliation

between all religions in the world, their gods and their

faithful, so that there is peace on Earth and there are no

more wars for religious reasons.

Divine Illumination in the Era of Aquarius - Emmanuel

155

14. HEALINGS.

1The integration of spirit, mind, and body is manifested

functionally by two entities: the conscience and the energy,

that they are not created, neither destroyed, alone transform.

2The life is a moment of the divinity and the modern science

has been formed many convictions about the life; its

prerequisites, the way of acting, the origin and end of the

life, but about “that that properly is the life, is known

very little”. The divine thing by means of the spirit that

infused in the human thing, participates of the essential

properties of the life, which is totally incorporate to the

natural thing, to the intermundane. The life is rhythmic for

its own essence and at every moment there is a vibration

frequency in the human energy field. The death executes the

law of the time that the inheritance marks dated and hour in

natural form in the biological clock whose digits the science

is trying to move, but with the time the things disappear as

soap bubbles. The reincarnation doesn't exist because would

remove him the responsibility to the individual for the acts

of his life.

3The diagnosis and treatment of a disease is still an art, do

not unite pure science. There are reactions many poorly

understand the sick person. Among these, psychological

factors are frequently of great importance. When life is

endangered, the patient and his family seek refuge in some

faith. Maybe found in religion, in physician and occasional-

ly in a chatterer. From the earliest time medicine has been

an allied one very near of the priesthood of the religions, as

well as of the sorcery and witchcraft. In spite of the present

scientific era, an aura of mystery still surrounds the illness

and the methods for its cure. Very well educated people

Divine Illumination in the Era of Aquarius - Emmanuel

156

even come up frequently to superstitious and irrational

beliefs, just as can verify in the records of the traditional

medicine.

4The nature offers to each individual's life a coded energy

budget with due information since the moment of the

conception. ¿How dispose and to conserve at the same time

to preserve the life?

5Thermodynamically the human organism lives is defined as

an unstable system, able to reduce their own entropy to

increase the order through the environment. To restrict the

uncertainty, the system exercises a kinetic control of

production and expense of the energy in the measure that

needs.

6The traditional medicine with the great power that confers

the current scientific and technological advance, is the one

that possesses the power in the first place of curing the

illnesses, fact that one cannot ignore, and only when the

illness is outside of its great power one should go to other

cure forms.

7The hidden constitution of the human being by the light of

the traditional esoteric affair is formed by a first principle

that is the material and visible part: gouph, that is the

physical body of the complex organism; by a second

principle: nephesch, twice as much ethereal or astral body

intermission among the precedent and following of the

energy field taken place by the body, by a third principle,

the soul, the conscience, or rouch, that it is the being's same

essence and it corresponds to the psychic apparatus; by a

fourth principle; the neschamana that is the pure spirit.

8The principles of the gouch and nephesch are conjugated

Divine Illumination in the Era of Aquarius - Emmanuel

157

by the unfolding in the biotic system of the available

energy in useful energy and degraded energy that

determines in that grade the system is ordered or disorders;

states of health or illness, and is here where the principles of

the rouch; the mind and the spiritual power of the

neschamana, can act to restore the order and to obtain the

cure of the illness.

9The human body is a highly auto-organized system that

obeys a womb called human genome whose code is already

known. The nervous system has the autonomy in the control

of the human body, and in smaller hierarchy the glandular

system, then the human organism to be thermodynamically

an open system that exchanges matter and energy with the

external means, has in the circulatory system the biggest

internal flow of energy, what took to the biblical conclusion

that the seat of the soul is in the blood, to be present

everywhere of the body giving them the necessary vitality.

10In the interaction with the environment we run are a danger

of getting sick and in accordance with the advances of the

molecular biology and the genetics, in the human genome

potentially there are genes that predispose us to thousands of

illnesses. The illness is a dysfunction of the psycho-

somatic system that has narrow relationship with the

“spiritual power”.

11There are two cure forms; the internal cure, for the

somatic irrigation taken place by the spiritual power and or

the mental power that unblocks the area affected by the

illness and establishes the balance and the health in the

person's levels and uses the energy field as instrument. The

other one is the external cure that is achieved with the

application of medications and even with the surgery. The

most important thing in the application of anyone of the two

Divine Illumination in the Era of Aquarius - Emmanuel

158

cures is the faith that accompanies the sick person in his

desire of living.

12Scientifically has been demonstrated the “placebo effect”;

to demonstrate the great effect that produces the “sugges-

tion” in the cure of the illnesses and the power that

exercises the hypnotism, like indicates in the Vision from

the World when treating the conscience.

13The cure by the “spiritual power” is not exclusive

property of any religious confession; neither is demon-

stration so that certain religious creed uses to be shown

as the truest. It is with the power of the ethical conscience

that the best results will be obtained. Again we are before

the mystery of the relationship among the “spiritual

power” and the “available energy”, mystery that is a

challenge for the parapsychology and the esotericism.

14The psychic dysfunctions of the mental sick people can

take to the most extreme cases in madness. If their causes

are organic, the mental power can channel the energy on the

affected area, if its causes are mental be counteracted the

obsessions that they affect the sick person, if their causes are

spiritual the “Edista Thought” will hurtle to the terrible

obsessive spirits, learning how to sow the Good, as only

means of not having to receive the crop of the Evil.

15The modern psychology and scientific physiology has

trained us that in the human organism resides a kind of

habitation of the emotions that underlies in the ID (IT); the

subconscious that pours a psychological force of two

classes; the libido and the tannates. The first one takes to

the love, to the affection, to the sexual behavior and the

cooperation; the last one generates the hate, the aggression

and the division. We are tempted to call positive and

Divine Illumination in the Era of Aquarius - Emmanuel

159

negative to these two forces, but they are not this way, but

the same as the Yang and the Yin of the Taoism, the

perfection resides in its good balance. The libido gives

encouragement and the tannates extermination and they act

toward outside and toward inside. If the libido goes toward

inside of, arrives to some states narcissists and hypochon-

driacs, if the tannates go toward inside reaches the

asceticism and the masochism; that contrasts with the

sadism of the external address. The Ego (Me) as organizing

element of the human spirit should act so that the function

of all religion consists on encouraging the external address

of the libido and the interior address of the tannates, always

subjected to the rational domain, avoiding the non reasona-

ble goods and the undue mortifications. The two addresses

of the libido and tannates are in a related evident way the

one and the other one with the propagation and conserva-

tion of the species respectively.

16The available energy that comes off of the Id (It),

generated by these two forces that manages the Ego (Me),

has been governed by the idealogilized traditional theologies

and enthroned in the Superego (Super-Me), imposing a

morals that to maintain rights and fixed duties to their own

interests, they have limited the forces of the human nature,

producing serious psychosomatic illnesses.

17One of the many errors of the Christian thought through

the centuries has been to have established some definitive

lines of separation among the “sacred” and the “profane”

love, fruit of the maniqueist thought of its gospel, product of

its Gnostics that they have believed things and bodies, the

same as everything in the world made by the Creator is

diabolical and should be given up; but they do not give up

their power and mundane goods under the prevailing

premise of being supposedly sacred.

Divine Illumination in the Era of Aquarius - Emmanuel

160

18The new motto is: healthy body and mind in healthy

spirit. For that reason each person's health is related with

his theological conceptualization and the communion with

the Divine Message, allows to become authentic directors,

to eradicate of the consciences of the a thousand ties that

retains them caught themselves in their bodies or sick

minds, to achieve the energy unblocking and to make his

cure.

19In the illnesses, the therapy like suggestive expression of

mystic character; is manifested by means of the original

forms that each religious confession adopts.

20Let us remember that scientifically is proved the therapy of

the placebo that the neophyte would call miracle. The cure

seen this way has something of aesthetic for the form in that

can capture the suggestion of the pseudo-illuminated in its

content, grace, rhythm and balance that makes on the

patient.

21Almost all the forms of mystic cure can decrease to the

suggestion that the illuminated one makes on the believer,

but not in the entire cases one can obtain the prospective

results because the mind in its effect on the body has a limit.

22The mystic cure has to do with the conscience, if is made

by the mental part or for the action of the spiritual power.

23Let us do not forget the use of the enormous reservations

of health that Edas Dei has stored in the man's spiritual

dimension that allows us to stay the psico-bio-energetic

balance to achieve a healthy life.

Divine Illumination in the Era of Aquarius - Emmanuel

161

Divine Illumination in the Era of Aquarius - Emmanuel

162

15. PAX DEORUM

1¿Which is the permanent substance and point of

convergence of the faith, that it allows the dialogue among

all the religions, the union and equality of all the faithful

ones, the unit in the world and a new order and world

government that brings the peace and the happiness in the

earth?

2The pax deorum; that means “the peace of the gods and

among the gods", is the Ecumenical Theology of the

Peace, like foundation for an unique religion that looks for

the equality, and union of the faithful ones of all the

religions of the world, accepting a common, unique, and

universal idea of God, so that the spiritual peace exists as

condition of the world peace.

3The pax deorum proclaims the peace of the gods and

among the gods to fortify its presence and alliance and as a

pact of union with the faithful of each religion, so that the

peace exists among all them, through the dialogue,

reconciliation, union, and cooperation among all the

religions.

4In the third millennium we are in the postcolonial, post

imperialist and post-modern era, before a world of new

technologies of the communication, that becomes more and

more interdependent, policentrically, transcultural and

multireligious, where the ecumenical dialogue among the

big religions acquires a completely new importance.
5The religious conflict is in the root of the world problems

that they have affected the humanity through the history.

The postmodernism of the globalization predicts that the

religions and sects are as rivers that ended in the sea of a

Divine Illumination in the Era of Aquarius - Emmanuel

163

spirituality, where an universal conception of God exists,

that is support for the union and world unit, been worth

for all religious fact.

6All the religions in their apparent entangled diversity,

respond to the man's same fundamental questions: ¿which

is the origin of the world and its order? ¿why are we born

and why must we die? ¿what is that points out each man's

destination and of the humanity? ¿how set up the moral

conscience and the existence of ethical norms? And, beyond

their different cosmos visions, all offer similar salvation

roads: roads that leave of the poverty, the pain and the

human being blame, and that through a sensible and

responsible behaviour in this life, they drive to a permanent,

endless and eternal salvation. It is the existence of the

Dharma and Karma; the precept or norm and the cause to

an effect law, is the end of the sansara of the reincarnations

to reach the nirvana of eternal happiness.

7Then is necessary to look for a transformation, an

understanding and collaboration, absolutely necessary for

the peace among the religions and also for the peace of the

nations; is the postulation of a kind of unitary and

universal religion.

8It is necessary to create a concrete theology of the peace,

that gathers as requirements to discover the central points of

convergence and to urge the change to all the parts implied

by the exercise of the self-criticism and the auto-revision,

but do not exempt of realism; neither of a defence

unflinchingly of the existent, neither useless calls to be

faithful to the tradition, to continue for thrashed roads, or to

show museum pieces, avoiding the establishment in

absolutist positions, be these of any origin.

Divine Illumination in the Era of Aquarius - Emmanuel

164

9To achieve the peace in the post-modern world, is more

necessary than never a global religious understanding,

ultimately indispensable to get the political understanding. It

is duty with the humanity to impel the inter-religious

understanding vigorously in the local, regional, national,

and international environment, looking for the ecumeni-

cal understanding with all the groups and in all the levels.

10It is precise finding out new global religious visions, to

look for new feasible roads, holding up a new inter-

religious opening, new encounters and linking, as acts of

the man's religious aspiration for the peace and the

reconciliation.

11Before the new spiritual and religious challenges, we need

to confront the problems of the future from a religious

pluralistic perspective, not dogmatic, but dialogist, not self-

absorbed in the own self-sufficiency, but self-criticism and

innovative that overcomes all kinds of doubts. We need a

theology and a theological literature that promote spiritual

and intellectually the inter-religious dialogue in benefit of

the peace and a teaching of the religious fact that transmits

inter-religious contents and teachers that assume their work

like practical education for the peace.

12The Divine Message in the New Era, is a fundamental,

permanent and necessary constant of the doctrine of any

religious confession and is the point of convergence of all

the religions, that is constituted in commitment and

responsibility of the Ecumenical Theology of the Peace,

whose bigger contribution is to eliminate those world

conflicts and the focuses of insecurity, so many times

caused by the same religions.

13The Ecumenical Theology of the Peace is the doctrine of

Divine Illumination in the Era of Aquarius - Emmanuel

165

the pax deorum; based in the acceptance of an unique

principle that establishes that all the gods are alone the

faces different from oneself called divinity: Edas Dei that

forms equally with all them the Pantheon of Gods, to

which we surrender cult to reach the divine illumination,

that allows us to overcome our ignorance to understand that

the peace begins with the existence of “the interior peace

in each one”, and for " compassion " with our neighbour.

 14All the religious confessions belong implicitly to a unique

religion. Therefore, given the spiritual character of this

unique religion, all religions are called and summoned so

be explicitly part of edista spirituality, be integrated and

conform her, so that they experience the presence of a

Superior God that represents and is the same god of all and

each one of the religions in the world.

Divine Illumination in the Era of Aquarius - Emmanuel

166

16. EDISTA ORTHODOXY

1Orthodoxy is the conformity with the fundamental doctrine

of a religion or a philosophical system. The basic principle

of Edista Orthodoxy is the Message for the Era of

Aquarius.

16.1. AQUARIUM ERA

1For the sidereal cycle of twenty-six thousand year-old that

covers the twelve constellations of the Zodiac every 2100

years, approximately takes place era changes that revolu-

tionize many aspects of the human life.

2New Era is denominated “Era of Aquarius”, because we

are almost to the end of the astronomical cycle of Pisces and

beginning of other; Aquarius. There was the time in that

one lived under the sign of Taurus and the empires and

religions of Mesopotamia appeared. Aries came later, and

the Jewish religion flourished. The sign of Pisces that began

two thousand years ago has been that of the Christianity that

arrives at its end.

3When entering the Sun in the sign of Aquarius brings with

itself a new world religiosity able to reconcile all the other

religions. Aquarius will bring a new world order, a new

humanity and a new religion.

16.2. DIVINE MESSAGE

1The Divine Message for the Era of Aquarius, which self-

manifestation of God, prints a sacred character to the

Divine Illumination in the Era of Aquarius - Emmanuel

167

Orthodoxy Edista for contain the real and true image of

God.

2The Divine Message demands fidelity to its cause like

gratia action in this life and that of the Further on and

nobody will profane it, because is written that the moral

demand and of gratia recompense exist of not entering in

contact with anything that tries to ignore its truth and

meaning.

3According to the Divine Message, God is like the light that

comes from the firmament we cannot see because is

darkness, but when it interactions with our terrestrial

atmosphere produces light of all colors.

4The light we cannot see corresponds to the "nature and

characteristic form of acting God", call "Sigma Activity",

that nobody can know because would be equal to God that

is an impossible one. Concretely the “Sigma Activity" is

something mysterious and unknown and it is the verb of

the divine essence that nobody can know, understand

neither comprehend.

5According to the Divine Message, that really we can know

by the work of creation and order in the world, is the

existence of God, as the Divine Spirit of the Sigma

Activity: Edas Dei symbolized by the Sigma Greek letter

(), as Only True God that protects, healthy and saves us.

16.3. RELIGIOUS FEELING

1The edista spiritual feeling is characterized by the follo-

wing elements:

Divine Illumination in the Era of Aquarius - Emmanuel

168

16.3.1. NEW KNOWLEDGE OF GOD

1Edas Dei is the new concept of God in the Era of

Aquarius like a duality expresses by two realities:

- As Impersonal Being, that for to be Absolute Unique

Principle is not compared with anything neither with

anybody.

- As Personal Being, for to be creator of World and its

order. God should be exempt of any psychic action, which

unites the body with the spirit in the human being and

cannot exist in God that is Immaterial Absolute Being.

2About this reality of exempt Personal God of psyche, we

should always have present that we build the knowledge of

God thinking of a being made to our image and likeness, so

that the concrete, natural, and analogical images of God

that each religion builds be of our mundane utility, still that

they do not necessarily correspond to the reality.

16.3.2. REBIRTH TO THE LIFE

1It is that calls the "positive reincarnation" that is not the

oriental classic reincarnation, but is to be born again to the

life, that means to be discovered likewise, to the knowledge

of up to where an unnecessary life is taken.

2It is an invitation to the hope, to break fears and to detect

our hidden and real image that should emerge with success

in the new culture that overcomes the traditional Jewish

Christian culture.

16.3.3. PERSONAL AUTORREALIZACION

Divine Illumination in the Era of Aquarius - Emmanuel

169

1It is the recognition of the "spiritual activity" that it has

existed from the beginning of the World and makes more

and more its presence where does not fit any revelation type,

because the person takes inside itself that can be and that

has to be.

16.3.4. GOOD ONE NEW

1The "new evangelism" should be that of Aquarius, able to

fuse and to melt all the religions in a new mystic initiation

that allows the dialogue with the modern culture.

2The new mystic initiation is the “edismo”, that as a

spirituality is built on the central axis of the "Teocenter-

ing" that means the faith from all over the world around a

single universal concept of God and, is the "Religious

Pluralism" that is the interreligious dialogue underneath

the concept that all the religions spiritually are an alone one,

because an alone one is the general image and of abstract

universality of God, but socially the religions are different

because they have originated in different social contexts and

each one has its own ritual and its own ceremonies

according to the natural, analogical, and concrete images

of God that historically each religious confession has

conditioned and it articulates with the Absolute Being that

is Edas Dei.

3This "new edista gospel" is promoted by new spiritual

teachers of the truth, whose bigger virtue is the example of

their lives.

16.3.5. NEW COSMIC THEOLOGY

1The new conception of God and the respect for the nature

like recognition to the divine work, produce the "new

Divine Illumination in the Era of Aquarius - Emmanuel

170

cosmic theology" that is based in the knowledge of the

origin and evolution of the Cosmos and of the humanity

toasted by the positive and human sciences. The new divine

conception also means a call to begin a "theological

revolution" that in turn inspires and promotes a full

"movement of spiritual liberation" to overcome the void

and unconscious that have left in the actual society the

traditional theologies of the revelation, that to persist in their

dogmas have left more and more of the modern culture,

without being able to establish the so yearned utopia of the

dialogue between faith and reason.

16.3.6. SEARCH OF THE INTERIOR MASTER

THAT WE TAKE INSIDE

1In te ipso habitat veritas. In you same dwells the truth

2Each one is their own teacher in the search of God, each

one is able to find for himself, is the spirituality like

personal experience, is the right that we have to choose the

faith freely that more it suits us, the accepted faith with

sense of property, is the democratization of the religious

knowledge so that is not privilege of elites that for tradition

and indefinitely they seek to impose their creeds taking

advantage of the their believers' ignorance, and humility,

product of a faith of mere emotional content for lack of the

rational and cognitive, trying unsuccessfully to unite

revealed religion and science.

3It is to know that each one is really source and knowledge,

that each person discovers and experiences that God exists,

that each one looks for him without middlemen and he finds

him.

16.4. EDISTA SPIRITUALITY

Divine Illumination in the Era of Aquarius - Emmanuel

171

1The Edista Spirituality for the New Era of Aquarius is an

integral religious rebirth that is inspired by the “Edismo”,

that is the doctrine basing in the Divine Message, proclaims

the equality and union of the faithful ones of all the

religions of the world in an spiritual organization without

encourage of lucre, accepting a common, unique, and

universal idea of God, allowing to each religion to

conserve its own religious identity, but integrated inside the

spectrum from the religious cult to the deities of all the

religious confessions of the world, to provide different

possibilities when being part and to belong to a new

spiritual organization that allows the inter-religious

dialogue, the reconciliation, cooperation, and unit among

all the religions of the world for the construction of the

Edista Spirituality, as the entity that unifies all the religious

beliefs in a new mystic initiation with the legitimate

spiritual power, and divine authority and sacred

practice, to supply the spiritual service and of eternal

salvation to the humanity.

2The “edismo” is the cybernetic doctrine of the know-

ledge and cult to Edas Dei to form the Edista Spirituality

like a conceptual system of ideas about the divinity auto-

controlling by the Divine Message, and retro-loading with

the teachings of the different religions and the knowledge

supplied by the positive and human sciences.

3The Edista Spirituality as universal religious congregation

is built on the following theological criterions:

1. The “nature and characteristic form of acting of

God”, called Sigma Activity, is non cognizable, and is

the “essence of God”. We can only know the “exist-

Divine Illumination in the Era of Aquarius - Emmanuel

172

ence of God” as called Edas Dei1: Spiritus Divinus

Actionis Sigma (Edas Dei: Divine Spirit of Sigma

Activity).

2. All religion is a mixture of reality and fantasy and

there is not an only true religion, but a group of truths

and principles spread in most of religions of the world.

3. In heart all the religions are same and to save is

indifferent to belong to one or another and the Kingdom

of God and the Word of God belongs to all people and

to all the religions, which from the creation is written in

the book of the nature and its laws that is object of study

of the positive and human sciences.

4. In God like absolute spiritual being cannot have any

psychic element, because affects his attribute of infinite

being, for that reason God does not need neither he

requires of the love of the humans; that is a character-

istic feeling of the humans that alone it exists among the

humans and for the humans.

5. The necessary condition for the religious unit is based in

the “Teocentrism” and the “Religious Pluralism”.

“Una est religio in rituum varietate.” An alone one is

the religion amid a variety of rites.

6. The edismo is the syncretism for the coalition of

diverse religious systems and religious practices belong-

ing to different cultures and in the eclectisism like

method that consists on choosing of among diverse

religious systems the theses that seem more acceptable

to form with them a body of cybernetic doctrine on the

divineness for continuous scientific and religious feed-

back.

7. The edismo is a polytheist-monotheistic system, based

on the consideration that the gods of different religious

confessions are a single tautological God of the religious

1 Do not take the Latin nominative: deus: God, nor its accusative, but the

genitive dei: to mean: Edas of God, the name of God

Divine Illumination in the Era of Aquarius - Emmanuel

173

fact called Edas Dei1: Spiritus Divinus Actionis Sigma

(Edas Dei: Divine Spirit of the Sigma Activity); Su-

perior God, God of gods, Eternal Father of the gods

of all the religions in the world.

4In the face of the divergence for the tendency to the

religious fundamentalism that accompanied us for a lot of

time, each religion conserves its identity inside the Edista

Spirituality being based on its personal images of the

divinity.

5The edismo is “opus edas dei”; The work of Edas Dei; a

new religious movement for the New Era that as spirituality

symbolizes the spiritual union of all the religions like a

single unit that means the "global inter-religious opening"

for the spiritual service of eternal salvation and as a

contribution to the world peace and security, the social

justice, the human promotion and the well-being and the

humanity's prosperity.

6The philosophical reflection on the Edista Spirituality,

understands the principles that determine its rationality, that

is to say they give him coherence. This reflection like

perfectly legitimate attitude is not made as faithful of a

certain religion, but such as a critical reflection of the

religious problematic valid for all religions.

7All the religions created with intention to lead to the human

being towards God are ontologically equal. There are no

superior religions or no inferior religions. In the sacred book

of the Koran it is reading: “We have given to each people

the rites by which they are guided”.

1 Do not take the Latin nominative: deus: God, nor its accusative, but the

genitive dei: to mean: Edas of God, the name of God

Divine Illumination in the Era of Aquarius - Emmanuel

174

8Therefore the differences between religions and others are

of another nature, that they do not correspond to their

objective and foundation but to particularities in the way to

articulate their objectives.

9Frequently, the study of the religion is located inside an

etymological description, being given it two interpretations

or forms according to that the term "religion", it comes from

the Latin words “religare” that means" unite again, or of

"relegere" with the sense of "to unify"," to gather"," to pick

up." In the first case that has prevailed traditionally, the

religion would be the human activity that tries unite again or

to settle down, an original unit between God and the man,

broken in a given moment and for diverse causes according

to each religion.

10In the second case is to unite the human and divine that did

not exist, that which guides toward a social and not

transcendent dimension.

11When locating the religion like "unite again", spends at the

ideology level; to the use of the idea like instrument of

power.

12In the Edista Spirituality is considered that the original unit

between God and the man has never broken, because the

web space-time from its origin is encouraged by the

spirituality.

13In the Edista Spirituality is considered that for the

"spiritualization", Edas Dei;, printed in all man and

woman the power of the spiritual power that means the

domain of the spirituality on the psychic aspect and is

related one by the conscientious state with its available

energy, even though one not always has explicit conscience

Divine Illumination in the Era of Aquarius - Emmanuel

175

of it, but is not the same one for all, is bigger as more

impersonally is conceived the divinity and makes relation-

ship to the religious faith that each one professes and

determines its luck and success.

Divine Illumination in the Era of Aquarius - Emmanuel

176

17. EDISTA ORTHOPRAXIS

1Orthopraxis is the divine consideration that comes off of

the Orthodoxy and is manifested by ceremonies and rites to

surrender cult to God, worshipping its divine image and

other sacred symbols.

2In Edista Spirituality the religious cult as phenomenon of

spiritual renovation presupposes a sacred ground of

relationship with the supernaturalism that configures a mesh

of attributes that they specify cognitive and ethical

relationships among the man and the things that acquire

normative character that they are framed in some sacred

parameters.

3In the world of the divinities, the ground of the sacredness

extends until the point of affecting each human action that

will follow precise codes to contact the holiness, it

constitutes the rites, and actions when channeling occurs

give sense to the daily life.

4So the things, is understood that the religion is a social

practice, inseparable of the economy, of the politics, of the

family, and even of the ecological context of the social

group. These aspects are not distinguished with clarity, but

rather they constitute a vital and dynamic whole for the

social group.

5 Edista Spirituality possesses an inmmanent rationality, is

the vital logic bounded to the social group that practices it.

To try to understand the religion with an external logic to of

the social group which practices it, is to be condemned to

the failure. The important thing is the established relational

Divine Illumination in the Era of Aquarius - Emmanuel

177

fabric through the divine powers.

6In the Edista Spirituality exists the "integral, unite, and

free cult to God", consistent in that each one should freely

practice the explicit cult to the general image Edas Dei of

abstract universality and jointly to free practice of the

implicit cult to the images characteristic of each religion,

everything like a single cult to God.
8The cults and rites of all the religions and sects are implied

one with other, to each other, through the divine cult to:

Edas Dei, without making considerations about the truth or

falsehood of the deities of each religion.

7In the edista cult we request absolution for our sins to God

grants us the benefit of the Divine Illumination, which is a

state of communication with God, to receive his grace and

divine protection and the spiritual power to our success in

life and eternal salvation in the further on.

8The cults and rites of all the religions and sects are implied

one with other, to each other, through the divine cult to:

Edas Dei, without making considerations about the truth or

falsehood of the deities of each religion.

9The institutionalization of edista worship, rites and ceremo-

nies allow relate the invisible world of spiritualization with

the sensitive world of nature and the human being with

itself.

10The Edista Spirituality like shared feeling and felt by all

the religions of the world, does not seek to possess the

absolute truth neither to make pronouncements of infallibil-

ity that harm the inter-religious relationship, because we are

also conscious that the religious thought should evolve to

the rhythm of the social development and of the cultural

Divine Illumination in the Era of Aquarius - Emmanuel

178

change.

11During the divine cult to Edas Dei jointly with the cult to

the personal images of each religion, the religious beings;

men or women, are carrying out an act of very complex

knowledge that puts in practices minutely with their rites;

for that reason the rite is also an act of knowledge.

12In the interlinking of rites exists one rationality, an internal

coherence, before the one which the question about its truth

or its falsehood is very secondary. The correct question

would be on the vital sense of its coherence. The religious

ritual cannot be investigated neither measured with the

parameters of the science; of it alone it registers its existence

in people's conscience and its cultural and social goods.

13The ownership to the Edista Spirituality developed without

depriving the man of its own conscience, although it is auto-

imposing, leaving of the principle that there is not real

division between the body and the spirit, is indissoluble and

integral unit, as the tape that with a single border and a

single face symbolizes the union of the opposed ones

through the continuity.

14Consequently, it cannot lend himself the spiritual service,

seeking to forget that the man is subject to a need world of

social justice and exposed to a life of misery.

15The Edista Spirituality is in charge of serving to the piritual

world as saving formula, and it also worries about the

human promotion, so that it is carried out from a perspective

of social justice, inside the conception in a new way of

knowledge of God, of a new theology and of a movement of

spiritual liberation that so much the humanity yearns.

Divine Illumination in the Era of Aquarius - Emmanuel

179

14It is that the Edista Spirituality takes place as social

phenomenon in the expression of the man-world precise

relationships, and should be faithful to its origin without

aspiring to be established as independent of those relation-

ships. Besides the spiritual peace that is achieved, should

have an atmosphere to achieve in all the other aspects a

more human life

17.1. HEYOAN

1"Heyoan"; word that means: "the voice that mumbles

the truth through the centuries".

2“Heyoan”; is the sacred place for the New Sidereal Era of

Aquarius.

3“Heyoan”; is the temple where we surrender cult to Edas

Dei, jointly with the cult to the personal images of each

religion and its ritual, where it is worshipped the image

consigned in the symbol , and other religious images,

where profession of faith is made in Edas Dei.

4“Heyoan”; is the habitation where we fortify our

spiritual power that feeds and it controls our available

energy that ultimately determines our success or failure in

this life and the destination in the other life like ethical

conscience.

5In each one of us inhabits a "Heyoan" that symbolizes the

dignity and respect for the true divine image of: Edas Dei,
and for the images of each religion.

17.2. TABERNACLE

1It is the sacred place that keeps the Holy Symbol  and the

Divine Illumination in the Era of Aquarius - Emmanuel

180

symbols of all the religions, as manifestation of spiritual

protection granting and increasing the gratia of the Divine

Illumination.

17.3. THE GREAT CALL

1The great opportunity in the Era of Aquarius is in being

“Edista”, is the person that belongs and deposits its faith in

the principles, beliefs, and values of the Edista Spirituality

and it practices its cult, because who carries the Sacred

Sigma Symbol: , at every moment with faith; he/she will

take with himself/herself and will get the divine protection,

since is the divine symbol that represents to Edas Dei and

the gods of all and each one of the religions in the world.

2In the conviction that the Divine Message will bring a great

benefit to the whole humanity, we make a great call to

everybody without distinguishes of any class, to participate

of this great unit, peace task and human promotion, and

invitation to belong as active members of the Edista

Spirituality organization.

17.4. RESPONSIBILITY

1Let us preach and spread the present document in all time

and place of the world, distributes it without animus

lucrandi like of gratia action in this life and of recompense

in that of the Further on.

Divine Illumination in the Era of Aquarius - Emmanuel

181

18. RESPONSIBILITY BEFORE THE DIVINE

MESSAGE

1To feel alone is to feel the interiority and is to be identified

with the Divine Message, as the own one me.

2To be perceived alone is to take conscience that, as

yourself, there is not neither there will be another in the

world, only yourself and only once. It is your own mystery.

It is something without exception, ineffable, singular.

3To take full possession of the Divine Message for work of

your freedom, and to make the firm decision personal, and

alone, like takes the big decisions, like is suffered alone, like

dies alone, of making of the Divine Message integral part of

your life, is to have the sensation that your being's dissocia-

tion will stop, that in any moment of your life you will be a

finished being, but a being to be made, because your

existence will have found unit and great meaning.

4For the Edista Cult you will arrive to have the vision of the

world that he/she believes in the existence of hidden and

latent forces that they come from the divine thing and that

they exercise their influence in your life. The performance

of the hidden forces of the nature is obtained imitating to the

gods, following their teachings, being looked like them,

remembering that we are not alone, but rather we are

accompanied by beings of the invisible world that if we are

spirit and body and of the dead bodies their spirits exist;

¿why we cannot invoke them to obtain their protection and

to obtain the balance of the active and reactive forces that

manifests as the energy that governs our life, since they are

the only ones that know for lived experience the human

Divine Illumination in the Era of Aquarius - Emmanuel

182

being's last destination?

5Then with the great power of the Edista Cult, your cone of

perception will have increased and you will arrive beyond

the illusion, you will perceive the reality in all its nakedness.

You will be a healthy man that will maintain the natural

balance of the energy of your ethereal body, and you will

advance peacefully and imperturbable toward the encounter

with the further on.

6In your decisive moments, like in the agony; in that voyage

you will perceive the transcendence of the Divine Message

vividly, and in that unfortunate hour in that the affections

and the words will not pass of your skin and of your

eardrum, in this last resort, there where you are yourself and

different to all in that you leave totally solitary although the

comforts, the words or presence do not arrive until there and

everything is in your person's periphery, in your last and

definitive depth, you will take the hope, serenity and

satisfaction originated by the Divine Message, you will take

the hope and serenity of being received satisfactorily by the

beings that wait for you in your last habitation of further on.

7Then it is as to say: don't worry because I leave and

although none of you can come with me, because is the

decisive hour of solitude and silence in which I arrive to the

deep convergence of the solemn encounter with the true

divine being: Edas Dei, I take with me the protection of the

Sigma () brand and of be “edista”, so I enter glorious in

the mysterious region of the further on for the definitive

encounter with the divineness.

Divine Illumination in the Era of Aquarius - Emmanuel

183

19. EDISTA CANON LAW

1The edismo means a new world order in which are

recognized the right of all the religious confessions to

practice their cult and to be part of the Edista Spirituality.

2For the juridical concept of religion, they are religions in

the edismo doctrine all the individual or collective forms of

the man's relationship with the sacred thing - this is, with

what does not form part of the secular and profane

environment and layman of the world -, independent of their

origin, of their fundamental structure, of their transcendent

or immanent character, of their regime of organization and

of their type of pity.

3In the edismo a great respect exists for each individual's

internal statute, for the own convictions, ideology, way to

conceive the world, for what is product of an internal

analysis whose environment is the person's inalienable

domain that constitutes a system of values in the more

intimacy of each person, its own conscience in whose

depths nobody cannot penetrate, neither to exercise

coercion.

4The edista Canon means mandate, rule or precept as a

religious norm that is based in the following norms of

international and universal character:

19.1. LIBERTY OF CONSCIENCE

1The liberty of conscience is guaranteed. Nobody will be

Divine Illumination in the Era of Aquarius - Emmanuel

184

bothered by reason of their convictions or beliefs neither

compelled to reveal them neither obliged to act against their

conscience.

19.2. FREEDOM OF CULTS

1The freedom of cults is guaranteed. All people are

entitled to profess his religion freely and to diffuse in

singular or collective form. All the religious confessions and

churches are equally free before the law.

19.3. FREEDOM OF EXPRESSION AND INFOR-

MATION

1It is guaranteed all person the freedom of to express and to

diffuse their thought and opinions, the one of to inform and

to receive truthful and impartial information, and the one of

founding massive means of communication.

2These are free and they have social responsibility of

guaranteeing the right to the rectification under conditions

of justness. There will not be censorship.

19.4 PROHIBITIONS

1All propaganda is forbidden in the doctrine of the edismo

in favor of the war and all apology of the national, racial or

religious hate that constitutes incitements to the violence or

any other similar illegal action against any person or

people's group, for any reason inclusive those of race, color,

religion, language or national origin.

2Based on the Demon that doesn't exist, the inquisition of

Saint Office was work of the Catholic Church and of the

Protestantism making hurt humanity's crimes to combat the

Divine Illumination in the Era of Aquarius - Emmanuel

185

demonolatry.

3The future society under the new edista canon doesn't go

more by those dark times of the inquisition again, where the

churches sacrificed wrongly in the blaze to accused women

of witchcraft and sorcery and accused men of heresy.

4The new edista order comes with the watchword of the

peace, of the security and with the promise of the prosperity

for the humanity, with the hope of a spiritual world

government.

5If the gods are alone the different face of one same

divinity, exists the law of all the religious confessions to

unite spiritually to that divinity, like crucial and mysterious

figure inside the world conscience that will define the

confrontation among the forces of the good and of the

wrong, will be the answer to a changing religious world that

marked an entire new epoch..

6Everybody who carries the brand of the Sacred Symbol

Sigma: , will have the right to human promotion, to

administer the sacredness, and to receive the spiritual power

 and protection of the Divine Illumination of the gods of all

religions, because they are the representation of Edas Dei.

Divine Illumination in the Era of Aquarius - Emmanuel

186

20. EPILOGUE

1The New Era is called "Era of Aquarium" because we are

almost at the end of the astronomical cycle of Pisces and

beginning of another: Aquarium. There was the time in

which lived under the sign of Taurus and the Empires and

religions of Mesopotamia appeared. Aries came later, and

flourished the Jewish religion. The sign of Pisces which

began two thousand years has been that of Christianity that

arrives at its end.

2When the Sun enters in the sign of Aquarius will bring with

itself a new world religiosity able to reconcile with all other

religions. Aquarium will bring a new world order, a new

humanity and a new religion.

3Era of Aquarius for the International Association of

Astronomers begins in the year 2176 when the Earth enters

to the angle 30 of Aquarius. For a group of mystics, already

it began and at the moment we are in full transition from

Pisces Era to that of Aquarius.

4For the equinox in the constellation of Aquarius, the

appearance of the Sun means to be submerged in the New

Era, that has been time not to continue more the emblems

and gears of cultures that in the era of Pisces have stayed us

with their beliefs in an idolize and lethargic dream of false

mysticism, that we need a real conception of the divine

thing and a theological revolution with a new doctrine like

guide, conceived to the light of the scientific knowledge and

not builds about the tradition and the ignorance.

5We have identified us with the Deism, as doctrine that

Divine Illumination in the Era of Aquarius - Emmanuel

187

recognizes the existence of God as author of the nature, but

without admitting revelation and as a naturalistic concept of

the religion.

6The Divine Message has generated the theology that so

much we need, that faces the crisis of our time and

challenges to the religions of the world in the liberation of

the spiritual power, overcoming all the frontiers to solve

the problems that we live in the earth being projected to the

new generations, so that they solve its difficulties in the

space era that approaches, with generosity, altruism and

respect to the nature.

7Let us already take conscience of the Divine Message that

locates us before a new Supreme Being knowledge; “Divine

Spirit of the Activity Sigma: Edas Dei”.

8It has arrived the hour in order to democratized the

theological knowledge and all people could have access to

this doctrine, so this knowledge stops to be a privilege of an

ideologist elite that has sought indefinitely to impose a creed

that produces a faith of mere emotional content for lack of

the rational and cognitive, subduing to its faithful ones with

false beyond the grave promises to conserve its privileges

and mundane power, and equally they seek without

achieving to unite religion and science, but the unbeatable

contradiction between the revealed religions and the

science, resides in that the revelation is not any communica-

tion with the divinity and makes statements that do not

allow to be proven for the reason neither the science.

9The theological doctrine of the Divine Message represents

the most radical purification in the divine image to live a

pure, naked faith and without false supports. The faith and

the religiosity of the theological doctrines have leaned on

Divine Illumination in the Era of Aquarius - Emmanuel

188

the lined image of God of multiple robes, ignorance,

impotence, fear, insecurity, interest and ambitions. The

evolutionary process takes away mythical thing and

removing that robe, to show that “the true face of the

divinity is Edas Dei1: Spiritus Divinus Actionis Sigma

(Edas Dei: Divine Spirit of the Sigma Activity), and the

Divine Message is its image; Nuntius Divinus Imago Edas

Dei”.

10The mission of the Divine Message demands that arrives

to a global theological culture that embraces the whole

Religious Panorama, so that each one can choose the saving

formula that more it satisfies its ethical conscience.

11With the force that it acquires “Edista Thought”, the

future is in our hands, let us already begin the great

movement of spiritual liberation, we do not need to wait

more because we know for more than sixty centuries for the

prophetic Book of the Mutations of the Yi-King that:

“The invariable permanency is impossible. The Sun

arrived to its zenith, it should decline. The Moon, arrival to

its fullness, it should diminish. Such is the universal law of

progression and of regression. Men are noticed of it.”

12In the Pavilion of the Supreme Harmony in Beijing was

impressed an astrological text: “The things have an Origin

and an End. To know what happens first and what

happens lastly, is to be near the Tao”

13It is not that everything will finish and the final judgment

will come as the ingenious and fanatic people of the

Apocalypse believe. What is completed is the “Cycle of

1 Do not take the Latin nominative: deus: God, nor its accusative, but the

genitive dei: to mean: Edas of God, the name of God

Divine Illumination in the Era of Aquarius - Emmanuel

189

Siva”, emblem, symbol and representation of the nature,

of eternal, simultaneous, and fatal destruction and

regeneration, or generation and destruction.

14Established the context of the Divine Message, in this

context, for this context and with this context, originates the

"mental outline of a new faith" that glimpses the future of

a new religious confession, a new man, a new life for a

New Era with and for a new and transcend cause, as new

hope for this life and that of the further on. Scriptum

scriptum est13.

13 That is writing, writing it is.

THE TRUE GOD´S BOOK

Excellent books in libraries and bookshops exist about

religion, theology, and philosophy and there are plenty of

editors that are offering innumerable textbooks and

updates attractive and coloring summaries to make

comprehensible the inexhaustible literature related to the

divine subject.

For many educators the conviction exits that these books

Divine Illumination in the Era of Aquarius - Emmanuel

190

Emmanuel

