

La Lettre de Vaisakh

HAMSA ŠIVA SOHAM

Lion 2018 Simha

Lettre No. 4/ Cycle 32 – 22 juillet au 23 août 2018

Le World Teacher Trust - Global

Invocation

Puisse la Lumière en moi être la Lumière devant moi
Que je puisse apprendre à la voir en tous.
Puisse le son que je prononce révéler la lumière en moi
Que je puisse l'écouter tandis que les autres parlent.
Puisse le silence être présent en moi et autour de moi,
Le silence que nous rompons à chaque instant,
Puisse-t-il combler l'obscurité du bruit que nous faisons
Et le convertir en la Lumière de notre arrière-plan.

Que la vertu soit la force de mon intelligence,
Que je puisse atteindre la réalisation,
Que mon dessein s'inscrive dans le dessein de notre terre, Que mon
plan soit un épitomé du Plan Divin.

Puissions-nous dire le Silence sans le rompre. Puissions-nous vivre
dans la conscience de l'arrière-plan. Puissions-nous exprimer la lu-
mière sous forme de joie. Puissions nous être dignes de trouver une
place au sein du Royaume Eternel OM.

Maître EK

Lettre numéro 4/cycle 32 – 22 juillet au 23 août 2018

Table des matières

Invocation du Maître E.K.	2
Prière de l'Année.	4
Prière de la Onzième Phase de la Lune.	5
Message du mois du Lion ૐ	7
Message de l'enseignant	9
Les expressions du Seigneur Krishna	10
Le Seigneur Maitreya.	11
Le Maître Morya – Maruvu Maharshi	12
Le Maître Koot Hoomi – Devapi Maharshi	13
Message du Maître E.K.	14
Message du Maître C.V.V.	15
Les Enseignements de la Sagesse de Vidura.	16
Saraswathi.	17
Sri Ramakrishna.	19
La Doctrine Secrète.	20
Saturne	21
Le Discipulat.	22
L'Enseignant/Kapila/Les feuilles de l'Ashram	23
Le Seigneur Dattatreya/Le Feu/La Vache	27
Les prières de groupe	31
Sanat Kumara	32
De la plume de l'Enseignant	33
Agni	34
Vishnu Purana.	36
La Science de l'Homme.	37
Paracelse - Santé et Guérison	39
La Section des Enfants et des Jeunes	41
Histoire pour les Jeunes.	44
Fenêtes pour le Service Mondial	46
Image du Mois.	47
Revue de Livres.	48
Jours astrologiques importants.	49
La Grande Invocation	50

Le Dr Sri K. Parvathi Kumar est le Président du "World Teacher Trust" et le Fondateur de la "Lettre de Vaisakh". Les Enseignements donnés au nom des Maîtres sont tous des pensées-se-mence exprimées par eux. Ils sont élaborés et décrits par le Dr Sri K. Parvathi Kumar pour faciliter la compréhension de la moyenne des membres du groupe.

Contact : Le World Teacher Trust - Global

La "Vaisakh News Letter" est disponible en anglais et en français : info@worldteachertrust.org ; en allemand : wtt@kulapati.de; en espagnol : wtt@wttargentina.org (WTT Argentine) et info@wttes.com (WTT Espagne); en Portugais brésilien : brasil@worldteachertrust.org

Prière de l'Année 2018-2019

**MAY WE EXPRESS GOOD WILL IN ACTION.
MAY WE UNFOLD THE POWER TO MANIFEST.
MAY WE ENTER THE WORLD FOR THE LORD.
MAY WE STAY UNITED IN ALL WAYS.**

PUISSIONS-NOUS EXPRIMER LA BONNE VOLONTE EN ACTION.
PUISSIONS-NOUS DEPLOYER LE POUVOIR DE MANIFESTER.
PUISSIONS-NOUS ENTRER DANS LE MONDE DU SEIGNEUR.
PUISSIONS-NOUS RESTER UNIS DE TOUTES LES MANIERES.

Pleine Lune du Lion, 27 juillet 2018, 22.20

Prière de la Onzième Phase de la Lune

La onzième phase de la Lune est considérée être la plus appropriée pour se relier à la Divinité car il y a un aspect de sextile qui a lieu entre la Lune, le Soleil et la Terre, par lequel vous attirer des énergies très agréables, naturelles et harmonieuses ; par lesquelles notre système est nourri. C'est pourquoi autant la pleine lune est travaillée par un aspirant, autant la onzième phase de la lune est également travaillée.

Etape 1 :

Prononcez « OM NAMO BHAGAVATHE VASUDEVAYA », 3 fois et visualisez le déploiement des 3 couches extérieures d'Anahata.

Pause pour trois respirations.

Etape 2 :

Prononcez à nouveau « OM NAMO BHAGAVATHE VASUDEVAYA », 3 fois et visualisez le déploiement du second ensemble de trois pétales d'Anahata.

Pause pour trois respirations.

Etape 3 :

Prononcez à nouveau « OM NAMO BHAGAVATHE VASUDEVAYA », 3 fois en visualisant le déploiement des trois pétales de la troisième couche d'Anahata.

Pause pour trois respirations.

Etape 4 :

De même, prononcez « OM NAMO BHAGAVATHE VASUDEVAYA », 3 fois et visualisez la couche la plus intérieure de trois pétales se déployant, émettant vers l'avant du bleu électrique depuis le centre.

Etape 5 :

Contemplez sur le bleu qui émerge pendant 15 minutes.

Etape 6 :

Puisse le bleu se répandre, depuis le centre vers la circonférence du lotus, la couleur changeant progressivement depuis le bleu électrique, vers le miel transparent, vers la couleur dorée et la couleur orange brillante.

Etape 7 :

Visualisez que le jaune doré et la couleur orange se répandent partout et tout autour.

Que ceci soit la prière de guérison aux onzièmes phases de la Lune.

Le mantra :

https://worldteachertrust.org/_media/media/audio/06_om_namo_bhagavate_vasudevaya.mp3

Message du Mois du Lion

L'entrée de Soleil dans le Lion est considérée comme le retour à la maison. A la maison, l'on est naturel et normal. Le voyage du Soleil au travers des onze autres signes zodiacaux impose du travail au Soleil. Il a onze activités différentes à réaliser à travers les onze signes solaires, tandis que dans le Lion, il reste normal, naturel et autonome. Il demeure en tant que JE SUIS. La cinquième maison du zodiaque donne le message de JE SUIS, tandis que la dixième maison du zodiaque donne le message de CELA. CELA JE SUIS est la vérité, tandis que JE SUIS est une vérité exprimée (ou Fils). La cinquième maison est considérée être la maison du Fils, comme la maison du Soleil également.

Dans une jungle, même le lionceau est respecté par les autres animaux, étant donné qu'il est de la famille du Roi Lion. Ainsi est un Fils de Dieu au travers duquel le Dieu est présenté. Le lionceau dans la grotte est comme l'homme dans le cœur. Le lionceau est dans la grotte du Lion et le lionceau grandit progressivement pour être un Lion et pour être un dirigeant. Ainsi est celui qui entre dans son centre du cœur. Celui qui entre dans le cœur avec l'aide de la respiration et de la pulsation réacquiert la direction de lui-même. Il se dirige lui-même et laisse les autres se diriger eux-mêmes. La façon par laquelle il se dirige lui-même tend à être un exemple à suivre pour les autres. Une personnalité véritablement léonine n'est jamais sur le guet pour des disciples, mais les disciples arrivent puisqu'il s'engage à se diriger lui-même.

L'homme qui s'auto régule acquiert beaucoup de terrain à l'intérieur, avec l'aide du son à l'intérieur de la grotte du cœur. La grotte résonne éternellement So-Ham. En ce qui concerne le son So-Ham, Celui qui est dans le cœur acquiert la Présence de la Source de laquelle il émerge. La source est CELA et l'émergence de la Source est JE SUIS. CELA JE SUIS est la vérité qui devrait être réalisée à travers l'auto régulation et l'association avec le son So-Ham... Ceci est le travail majeur, immédiat et éminent pour tous les aspirants. Ils devraient nécessairement régner sur leur nature en entrant dans le cœur et en se reliant au son.

De tels aspirants, au cours du temps, tendent à être des disciples qui se gouvernent eux-mêmes et que les autres ont tendance à suivre. Mais le disciple ne doit pas détourner son attention vers ceux qui le suivent. A la place, il essaie d'acquérir l'identité avec CELA, avec l'aide du son So-Ham...

Le but du Lion est accompli et l'homme acquiert l'identité de CELA JE SUIS. CELA JE SUIS est l'état du Fils de Dieu, tandis que JE SUIS est l'état du fils de l'homme. Depuis le fils de l'homme au Fils de Dieu, un changement d'identité est possible au travers de la grotte du Lion qui est considérée être la grotte du cœur où le principe de pulsation résonne. Puissent les disciples utiliser le transit du Soleil à travers le Lion pour réacquérir leur état normal et naturel.

Message de l'Enseignant

La Divinité qui Descend

Le son 'HARI' disperse l'ignorance. Les peurs et les anxiétés disparaissent en donnant la place à l'agréable Bleu.

'Hari' est le feu qui embrase, qui aspire la luxure, la colère, l'illusion, l'orgueil, le préjugé, la jalousie et l'égoïsme. Le son élève les hommes de la dualité.

'Hari' signifie la Divinité qui descend.

Les Expressions du Seigneur Krishna

Dénué des dualités,
lorsque le mental est en alignement avec le Soi,
il demeure toujours paisible,
bien qu'engagé dans le monde.
(2-64)

Le mental aligné
non affecté par les dualités,
reste stable,
apportant la béatitude de l'existence
(2-65)

Le Seigneur *Maitreya*

La Communauté de Maitreya Voyez Dieu Comme La Première Personne

CELA JE SUIS est la vérité de l'être. CELA est éternel et également sans limite. JE SUIS, en association avec CELA tend à acquérir l'état sans limite et également l'éternité. En se dissociant de CELA JE SUIS, non seulement le JE SUIS est circonscrit, mais souffre également de la chute au niveau de la conscience. Une telle dissociation est un état infortuné. L'homme est essentiellement divin, mais s'il se dissocie de CELA, il tombe à cause de l'impureté, en plus du fait d'être diminué. La chute est si complète qu'il dénie à lui-même sa Divinité primordiale et son unité avec le Divin. Il avance à tâtons dans l'obscurité, en expérimentant les cauchemars du sommeil. Il rêve même qu'il doit être éveillé du rêve, mais même alors, l'impulsion fait partie de son rêve et est dès lors confuse.

L'homme est connu comme 'Nara', ce qui signifie une expression de Narayana. Narayana est le mantra à quatre syllabes, représentant les quatre états de l'homme – Existence, Conscience, Pensée et Action. Se souvenant du mantra quadruple ayant été donné à 'Nara' (l'homme) pour réacquérir la connaissance de son état quadruple.

Le temple d'Ibez initiait les êtres dans le mantra à quatre syllabes afin que l'on vive comme une expression du Dieu quadruple.

Dans l'âge de Kali, la réalisation de Soi ou de Dieu est remplacée par les symboles extérieurs de Dieu tels que la déité à quatre bras ou la croix quadruple. Lorsque l'homme tend à voir Dieu comme la seconde ou la troisième personne, Dieu est perdu ; Il devrait être vu comme la première personne en tant que CELA JE SUIS.

Maître Morya
– *Maruvu Maharshi* –

Arrêter d'élever des Structures pour Dieu

Les hommes s'occupent de façon affairée à construire des temples, des églises, des mosquées, des synagogues et d'autres structures pour Dieu. La clé pour élever des structures pour Dieu est à l'intérieur. La forme humaine elle-même est un temple dans lequel Dieu vit comme l'image de l'homme. Construire des structures pour Dieu est pour les aider à trouver la structure à l'intérieur et réaliser Dieu en tant que JE SUIS.

Dieu construit les humains et commença à vivre en eux. Au lieu de réaliser les structures construites pour Dieu, l'homme construit des structures de briques et de mortier, ne réalisant pas du tout Dieu. Chaque fois que l'homme regarde l'image de Dieu, il devrait se souvenir que l'image n'est pas différente de lui et que sa forme est le véritable temple. Il est à peu près temps que l'homme arrête de construire de façon folle des temples, des églises, des mosquées, des synagogues, etc. et commence à réaliser sa propre forme comme le temple, avec lui-même comme image de Dieu à l'intérieur.

Cela peut sembler dur, mais l'activité d'élever des structures pour Dieu n'est qu'une activité folle et devrait être arrêtée immédiatement. Lorsqu'il y a des temples naturels, pourquoi aurions-nous besoin de temples construits par l'homme ?

Maître Koot Hoomi
– *Devâpi Maharshi* –

Sambala 3

Souvenez-vous de Sambala, prosternez-vous devant le Seigneur Sanat Kumara et foulez le Sentier du Seigneur Maitreya, l'Enseignant du Monde.

Le Sentier de Sambala est le Sentier de la Vérité. La Vérité est au-delà de toutes les religions et ne peut être colorée par la religion. Le Sentier est ouvert à ceux qui s'offrent eux-mêmes au chemin du service dans tous les domaines de vie. L'enseignement de Sambala regarde au travers et déploie les pétales du lotus du cœur. Les enseignements continuent à inspirer même durant les heures de sommeil et éveillent l'étudiant dans le service.

Il est futile de chercher Sambala dans le désert de Gobi. C'est un ashram dans les éthers et il est l'Unique Illuminé. Selon la pureté du cœur, Sambala approche les êtres. Votre association avec la pensée de Sambala elle-même commence le processus de purification. La pensée de Sambala vitalise même et élève votre pulsation pranique.

Un souhait ardent de se relier à Sambala conduirait votre vie dans les sentiers correspondants, qui vous conduirait éventuellement au contact de Sambala. Pour se souvenir de Sambala, il n'y a pas de règles ou de régulations spécifiques. Associez le souvenir avec votre pulsation ; cela vous permet finalement d'acquérir le contact avec Sambala.

Que la pensée de Sambala soit la première pensée lorsque vous vous éveillez.

Message de Maître E.K.

Le Contact de Krishna

Lorsque les terrestres ferment leurs yeux, seule l'obscurité apparaît. Une telle obscurité est le corps du Divin. Lorsque l'on voit l'obscurité comme divine, progressivement, la Divinité se révèle, offrant le doux contact. C'est appelé le contact de Krishna (le Christ).

Le Yoga du Maître C.V.V.

Aphorismes aux Disciples 5

13. Intériorisez la prière. Invoquez le nom du Maître et tournez-vous vers l'intérieur. Percevez la pulsation et soyez en association avec elle. Elle vous conduit vers la colonne de lumière à l'intérieur.

14. Tandis que vous approchez la colonne de lumière intérieure, l'extérieur disparaît et l'intérieur se déploie. Restez à l'intérieur de la colonne ; expérimentez la Lumière, de même que les enseignements de la Lumière. Soyez observateur à l'intérieur.

15. « Plongée Profonde, les Heures Arrangées Autour de l'Axe » sont les mantras que vous pouvez utiliser à cet égard.

Vidura

Enseignements de sagesse

L'homme devient ce
avec quoi il s'associe,
et ce qu'il désire fortement.

SAGESSE PRATIQUE

L'enseignement a de la valeur lorsqu'il est appliqué.
L'effort personnel est la clé.

Saraswathi

Suktam 2 La Porte de la Pulsation 2

Patanjali dit : « Dhirga Kala », ce qui signifie en sanscrit, « temps long » ; et cependant, nous allons à nouveau à l'intérieur, uniquement pour être rejetés une fois de plus. Avec toute vénération et anxiété, nous participons aux sessions de méditation du matin et du soir, et après chaque méditation, c'est une déception, dans le sens où nous n'y sommes pas réellement entrés. Il y a l'illusion ou la satisfaction d'être assis dans une posture pour un certain temps. Il y a ceux qui se fatiguent et qui sont contents lorsqu'ils peuvent partir, mais il y a également une troisième catégorie qui persévère en attendant d'entrer.

Nous allons à l'entrée de la porte de l'ashram intérieur uniquement pour être rejetés, mais, cependant nous continuons à vouloir y entrer. L'homme à l'intérieur de l'ashram (le cœur) écoute notre appel persistant, sa régularité, son intensité et sa sincérité. Alors, 'l'homme intérieur' ouvre la porte. Nous devrions avoir beaucoup de patience jusqu'à ce que 'l'homme intérieur' arrête de résister à notre entrée.

Lorsque nous observons, lorsque nous inspirons, il y a un son sans voix 'SO' et, lorsque nous expirons, il y a le son sans voix 'HAM'. Puisse le mental s'engager avec ce double son. L'inspiration et l'expiration sont continues. Lorsque le mental est appliqué sur l'inspiration et l'expiration, nous en devenons conscients. Nous inspirons et expirons consciemment. Nous notons clairement, lorsque nous inspirons consciemment, le son 'SO' et, de même, le son 'HAM', lorsque nous expirons. En conséquence, nous sommes engagés avec le son 'SOHAM' qui signifie 'CELA JE SUIS' – 'SAHA AHAM'.

Ainsi, nous réacquérons consciemment notre identité. Elle n'est pas 'Je suis CELA'. 'Je suis CELA' est égoïste, parce que nous plaçons 'Je suis' avant 'CELA'. 'CELA Je Suis' est adéquat car c'est 'CELA' en premier et ensuite, Il est devenu 'Je Suis'. Normalement, nous essayons de nous placer nous-mêmes à l'avant de toutes choses. 'Je suis CELA' est une compréhension égoïste. 'CELA Je Suis' est une compréhension qui comporte l'obéissance en elle. 'AHAM SAHA' est 'Je suis CELA'. 'SOHAM' est 'CELA JE SUIS'.

Message de Srî Râmakrishna

Soyez Chaussés avec la Sagesse Divine

Déchaussé et avec des pieds nus, qui s'aventurera à marcher sur des épines et des pierres tranchantes ?

Si vous êtes chaussés avec la Sagesse Divine, quelles épines ou pierres tranchantes du monde peuvent-elles vous blesser ?

La Doctrine Secrète

Mercure

Madame Blavatsky dit « Mercure est le Seigneur de la Sagesse. Mercure comme planète est encore plus occulte et mystérieuse que Vénus. » Il est identique avec le 'Mazdean Mithra', le génie ou le Dieu « établi entre le Soleil et la Lune. » Il est le compagnon perpétuel du 'Soleil' de la Sagesse. Il lui est offert un autel en commun avec Jupiter. Il a des ailes pour exprimer sa présence sur le Soleil dans sa course. Il est appelé le 'loup Soleil' ou 'Nuntis'. Il est le dirigeant et l'évocateur des Ames. Il est un grand magicien et est l'Hiérophante. Il utilise sa baguette magique pour évoquer les âmes plongées dans la matière. Il est de couleur dorée. Dans la mythologie grecque, il est symbolisé par l'un des chiens (représentant la vigilance), le chien qui surveille avec vigilance les troupeaux célestes et est connu comme Anubis. Il veille sur la terre et les humains se trompent complètement en le prenant pour le Soleil Lui-même.

L'Empereur romain Jules priait le Soleil Occulte chaque nuit à travers l'intercession de Mercure. Tous les théologiens sont d'accord pour dire que Mercure et le Soleil sont un. Il est le plus éloquent et le plus sage de tous les dieux. Il n'est pas étonnant qu'il soit proche du Verbe de Dieu. Le Verbe de Dieu et Dieu sont souvent pris l'un pour l'autre par erreur. Le chien qui garde les ciels est synonyme du 'Sarama' hindou, qui signifie également le gardien divin qui veille sur le troupeau des étoiles et des rayons solaires.

Saturne

Le Temps 2

Le Retard, les Déceptions et les Obstacles 2

C'est un aspect de Saturne de travailler sur nous-mêmes de plus en plus, par le biais du retard et de la déception. Lorsque nous essayons de progresser dans la vie, il y aura tellement d'obstacles sur le chemin et nous en serons dégoûtés. Nous sommes déprimés et irrités, nous devenons en colère – tous ces états d'esprit émergent de notre incapacité à accepter la situation. L'acceptation est la façon positive de travailler avec Saturne. Si nous acceptons, il clarifiera le blocage mental. Si nous n'acceptons pas, le blocage mental se renforcera. Lorsque c'est accepté, ce qui est inévitable, sera plus en accord avec nous-mêmes. Lorsque nous ne l'acceptons pas, nous sommes en opposition avec cela, ainsi cela engendre de plus grands combats et la conséquence correspondante est la perte de l'énergie.

« Les retard, les déceptions et les obstacles se présentent eux-mêmes au mental de l'homme à travers l'effet de Saturne. Il y a des personnes qui ne peuvent pas attendre une minute. Elles sont totalement perturbées lorsqu'on les fait attendre une minute. De telles personnes rencontrent de plus en plus d'attentes et, au plus elles attendent, au plus elles souffrent. Mais, si nous acceptons d'attendre, alors il y a la loi naturelle qui fera que nous ne devons plus attendre beaucoup du tout. C'est ainsi que cela fonctionne. »

Le retard est un allongement du temps émergeant de notre propre anticipation. La déception est de ne pas réaliser ce qui est attendu et les obstacles sont notre propre impression d'un agent extérieur qui nous évite ce que nous considérons comme progrès.

Le Discipulat

Les Qualités du Mental Sain (Des Lois des Justes Relations)

La Vérité

La vérité est d'importance suprême ; elle clarifie et moule le mental, donne de nouvelles réalisations et buts, nous libère de l'aveuglement et de l'ignorance, et est vitale pour notre illumination, vision, progrès et sécurité. Elle développe la pensée, le discernement, les valeurs et les standards, elle jette la lumière sur les problèmes, donne la vision, la compréhension, l'inspiration et l'optimisme, et nous permet d'aller de l'avant plus courageusement, sagement, sereinement, sainement, en sécurité, sans souffrance et avec amour ; à travers la vie. La vérité nous procure les moyens de travailler avec puissance et intelligence et produit dès lors de grands changements aux niveaux mental, spirituel et matériel. La conscience, l'acceptation et l'application pratique des faits sont l'un de nos premiers devoirs et responsabilités. Autant nous apprenons à dire ce qui est vrai, autant nous saurons ce qui doit être fait et, finalement, nous le ferons. Lorsqu'aucune utilisation de la vérité n'est faite, là existe une condition de danger et la sanction subséquente. Vis-à-vis de vérités proclamées, il y a trois attitudes possibles. Nous pouvons les accepter comme des hypothèses possibles, en attendant la vérification ; les croire sans questionnement parce que nous avons confiance en celui qui les proclame ; ou les rejeter comme invérifiables, fantaisistes ou non vraies. La première attitude est recommandée car elle nous permet de préserver notre intégrité mentale, elle indique une ouverture d'esprit et protège de la naïveté et de l'étroitesse d'esprit. Notre attitude devrait être celle du questionnement raisonnable, de la volonté d'accepter une hypothèse, mais en refusant d'accepter quoi que ce soit comme vérité avérée, jusqu'à ce que nous la connaissions pour nous-mêmes et en nous-mêmes. La vérité doit en appeler à la raison et à l'intuition. Rien ne devrait être accepté qui soit destructeur, contraire à l'expérience véritable ou qui nourrisse les pires éléments dans notre nature.

Un disciple

L'Enseignant

41. Manojna Vibhasitam Attire et Epanouis

La présence de l'Enseignant est comme le magnétisme. Les chercheurs sont profondément attirés vers lui. Tout ce qu'il fait et ce qu'il enseigne est profondément intéressant à observer pour l'étudiant. L'étudiant est de plus en plus attiré vers l'Enseignant. L'étudiant est tellement profondément attiré de s'offrir lui-même à l'Enseignant, que l'Enseignant commence à travailler pour l'épanouissement du mental, qui autrement serait restreint et limité par les concepts. L'Enseignant permet l'épanouissement du mental pour recevoir de plus en plus de lumière. Lorsque plus de lumière est reçue, le mental parvient progressivement à être pur et ouvert pour la sagesse. Dans un tel état, la sagesse peut être transmise. Ce sont tous les détails du processus du bouton du lotus s'orientant vers les rayons du Soleil, grandissant et s'épanouissant lui-même. L'orientation, l'épanouissement et la croissance sont accomplis dans la présence de l'Enseignant, juste comme le lotus.

Très tôt le matin, je me souviens des sandales saintes du Maître dans la chambre intérieure de mon cœur.

Un disciple

Kapila

L'Approche 1

Selon les motivations et les buts déterminés, l'approche du discipulat est triple :

1. Celui qui est dominé par l'inertie blesse les autres au nom du discipulat. Il démontre l'orgueil, la jalousie et l'attitude de vengeance. Il est analytique et très critique. Le sacrifice d'animaux au nom de Dieu tombe dans cette catégorie. Il menace ou effraye les autres avec son pouvoir, il soutire l'argent des autres, il réalise des fêtes spirituelles, des rassemblements et des conférences dont les coûts sont à la charge des autres. Il réalise des jeûnes horribles, se flagelle avec des chaînes ou des cordes, s'inflige à lui-même la douleur par l'insertion d'aiguilles ou d'ongles, il marche sur le feu ou sur les lames des couteaux. Il recherche la publicité pour ses travaux et est concerné par ceux qui le suivent et leur nombre. Il se lamente que les autres ne le reconnaissent pas, lui et ses prouesses spirituelles, et qu'il n'y a pas suffisamment de splendeur autour de lui. Il évalue les autres selon la valeur matérielle qu'ils ont, tandis qu'il donne des conférences sur la valeur spirituelle. Il réalise des activités avec l'attitude de compétition et ne peut pas accepter que l'un de ses contemporains soit plus spirituel que lui. Il se sent lui-même être un Gourou et cède à critiquer les autres sentiers et Gourous. Il essaye également en vain de convaincre que son sentier et son Gourou sont les meilleurs et que les autres sont immergés dans l'illusion et ne sont, dès lors, pas capables de voir mieux. La naissance de cultes, religions et 'ismes' est due à ceux qui sont submergés par la qualité de l'inertie.

2. La seconde catégorie de disciples se soucie des compétences, des capacités, des richesses et des pouvoirs et les vénère au nom de Dieu. Ceux-ci font des efforts pour éviter le vieillir, pour attirer les personnes autour d'eux, pour hypnotiser, pour attirer les femmes tout près, pour démontrer des miracles et pour posséder subtilement les personnes et leurs propriétés. Ils démontrent la splendeur autour d'eux, en dépensant sans compter les richesses et le pouvoir. Ils amassent les choses les plus coûteuses autour d'eux, et leurs rituels et leurs vénérationes se déroulent avec de l'argent qui coule comme de l'eau.

3. La troisième catégorie est ceux qui sont équilibrés et qui accomplissent le discipulat pour neutraliser leurs péchés, pour développer leur utilité aux autres, pour servir les autres avec humilité. Ils réalisent des actes de bonne volonté en silence. L'évolution dans le discipulat passe de la première à la deuxième, et de la deuxième à la troisième catégorie. Il y a un processus de maturation dans le discipulat qui installe la personne dans la troisième catégorie. La maturité est un aspect du temps. Lorsque l'on mûrit dans la troisième catégorie, il y a stimulation instantanée dans la douceur inexplicable de l'expérience, dès que les actes du Divin sont invoqués. Ils visualisent les bonnes qualités dans les autres comme étant la Présence de Dieu et font leur éloge instantanément. De telles qualités les inspirent, tandis que pour les autres, elles sont sources de jalousie et de suspicion.

Les Feuilles de l'Ashram

L'Ecriture

« Père ! Qu'est-ce que l'Écriture ? »

« La connaissance de la vie, lorsqu'elle est expliquée au travers du mode de vie, est appelée Écriture, mon Fils. »

Le Seigneur Dâttatreya

Le Bol du Mendiant

Il est dit que le Seigneur Sankara porte un bol de mendiant dans la mythologie hindoue. Ainsi, Sri Guru Datta porte un bol de mendiant, mais il n'est pas un mendiant. Pour protéger les êtres, il les mendie de donner leurs limitations, leurs impuretés, leurs mauvaises motivations et leurs comportements inférieurs. C'est pour cette raison qu'il tend la main avec le bol de mendiant vers chacun qui s'oriente vers lui. Il voudrait que ses disciples donnent librement tout ce qui est cause de maladies, de sorte que celui qui donne regagnerait l'aisance. Le 'mal-aise' est d'une dimension plus grande que la maladie. L'on peut ne pas être malade, mais cependant l'on peut ne 'pas être à l'aise'. Sri Guru Datta veut que les êtres se libèrent eux-mêmes, par la juste compréhension, au travers du don de tous les facteurs de 'mal-aise'.

Dans de telles innombrables manières, l'enseignant essaye d'aider l'étudiant orienté. L'on croit généralement que quiconque sur lequel l'enseignant répand ses regards remplis de bénédictions, que cette personne accomplirait le yoga en 12 incarnations !

Que doit mendier l'enseignant de l'étudiant ? Rien. De quoi le Maître a-t-il besoin de la part du serviteur ? Il est parmi nous pour nous délivrer de notre auto-conditionnement causé par notre mauvaise compréhension des appartenances physiques, émotionnelles et mentales. Il souhaiterait que nous nous libérions nous-mêmes de l'attachement, de la haine, du désir, de la colère, de l'orgueil, du préjugé, de la jalousie et de l'avarice. Celui qui est prêt à donner toutes ces impuretés des trois plans se trouvera lui-même comme un joyau qui rayonne depuis lui-même. Alors, la joie du monde et le Verbe sont siens. L'Enseignant est joyeux en voyant la joie de l'étudiant. Il réalise tous ses travaux pour s'assurer que nous soyons

joyeux. A cause de nos inversions, nous nous accrochons, de façon ignorante, mais fermement, à nos notions, nos craintes, nos concepts du vrai et du faux, qui nous font suffoquer. Il renverse ces aspects ignorants et nous conduit vers la béatitude. Le bol du mendiant est indicatif de la telle activité sublime du réel Enseignant. En bref, il boit symboliquement les impuretés des autres (poison) et octroie le nectar.

Le Feu

La Prière 1

Comme le Feu connaît les sentiers compliqués de la Création, depuis le plan supra cosmique jusqu'aux plans infernaux, si nous recherchons la faveur du Feu, Il nous conduit vers le juste Sentier. Ceux qui vénèrent le Feu prient toujours en disant : « S'il Te plaît, assure Toi que je marche sur le juste Sentier, parce que Tu connais chaque Sentier. Tu connais le Sentier de la magie noire et Tu connais le Sentier de la magie blanche. S'il Te plaît, assure-Toi que par mon ignorance, je ne tombe pas dans un Sentier de magie noire. S'il Te plaît, assure-Toi que je ne tombe pas entre les mains d'un faux enseignant. S'il Te plaît, assure-Toi que je ne tombe pas dans les illusions de la création et que je demeure avec Toi à tout moment. » Il y a de faux enseignants et il y a des Enseignants véritables. Si nous vénérons le Feu, Il s'assurera que nous suivions ce Sentier qui bénéfique pour nous. Le Feu nous protège des Sentiers de l'ignorance. Le Feu nous aide également à brûler les impuretés en nous. Il y a une prière demandant que le Feu brûle les impuretés en nous. Les impuretés dans les corps mental, émotionnel et physique nous empêchent de bien progresser sur le Sentier. S'il y a des impuretés dans l'essence, elle ne brûle pas bien. S'il y a des impuretés dans la bougie, la bougie ne brûle pas bien. Depuis les temps les plus anciens, les personnes faisaient un Feu et le vénéraient pour rechercher la purification, pour brûler les impuretés. Allumer le Feu à l'extérieur est symbolique d'allumer le Feu à l'intérieur. La flamme à l'extérieur est symbolique de la formation du Feu ou de la Lumière Solaire. Les rituels furent conçus par les anciens sur le principe de « l'imitation ». Le plan Divin est imité symboliquement par le biais des rituels pour initier les intelligences correspondantes dans le ritualiste.

Prières de Groupe

Oh Seigneur Agni !
Puisent les centres de conscience
Secréter, nous permettant l'expérience
Des sept plans du plan physique.
Protégez les centres, comme le vacher protège les vaches.

SAGESSE PRATIQUE

La vigilance est la vie.
La négligence est la mort.

Sanat Kumara

Soyez Meticuleux en Tout

Soyez méticuleux en tout ce que vous faites. Ne soyez pas négligents. Vous ne pouvez pas être méticuleux dans certains actes et être négligents dans certains autres actes. Lorsque vous êtes méticuleux dans le travail, l'intention est présente, la conscience est présente, vous êtes présents. Lorsque vous tendez à être négligents en tout acte, vous vous déplacez vous-mêmes d'être alertes. L'énergie que vous construisez depuis les actes méticuleux est neutralisée par vos actions négligentes. Pour ces raisons, le discipulat recommande que – « Tant que vous êtes en action, soyez méticuleux ; lorsque vous êtes au repos, soyez vigilants ; lorsque vous êtes dans le sommeil, juste soyez. »

De la Plume de l'Enseignant

Questions et Réponses Cinq Grands Centres d'Entrée

Question : Cher Maître, nous entendons fréquemment que Genève est un centre spirituel important pour l'humanité. Est-ce le cas ?

Réponse : Cher Frère, selon le Maître Djwhal Khul, Genève est l'un des cinq centres au travers duquel les énergies spirituelles sont libérées au bénéfice de l'humanité toute entière. Il y a cinq grandes entrées réparties dans le monde au travers des quelles la force spirituelle est transmise depuis l'intérieur des ashrams hiérarchiques. Ces points d'influx spirituel sont :

Darjeeling	pour l'Asie
Tokyo	pour l'Extrême Orient
New York	pour les deux continents américains
Genève	pour l'Europe, incluant la Russie
Londres	pour les britanniques.

Pour les raisons les plus anciennes, l'Angleterre n'est pas considérée comme une partie intégrante de l'Europe ; ses clés peuvent être trouvées dans les temps de la Lémurie. Les cinq centres ci-dessus couvrent généralement le globe entier. Dans le futur, deux autres centres seraient formés en Afrique et en Australie. Lorsque le Maître dit 'dans le futur', cela signifie 'dans des milliers d'années'. Vous feriez bien de vous relier aux cinq centres dans votre contemplation.

Agni

Une Introduction au Travail
du Feu Cosmique, 78

5. Le Feu Electrique La Préparation pour le Sommeil 2

Quand nous nous endormons, nous ne dormons pas immédiatement, au moins pendant 20 ou 30 secondes. Il y a des personnes qui glissent dans le sommeil en 10 ou 20 secondes. Elles sont celles qui sont bénies. D'autres ne s'endorment pas même après 30 minutes ou une heure, ce qui signifie qu'elles ont besoin de plus de préparation pour le sommeil. Ainsi, elles doivent utiliser l'exercice donné par le Maître. Voici l'exercice : quand vous entrez dans le lit et commencez à dormir, identifiez-vous à votre respiration. Et alors, en vous identifiant à la respiration, entrez dans votre centre du cœur. Souvenez-vous du joyau dans le centre du cœur, dont nous avons parlé jeudi, qui est le 10e orifice. A travers celui-là, entrez dans le système cérébro-spinal. Tout ceci est uniquement de l'imagination. Ne me demandez pas « comment devons-nous entrer !? » Si vous imaginez, vous entrerez. Et il devrait y avoir une continuité d'imagination sans déconnexion, durant la pensée.

Supposons qu'étant entré dans la respiration, vous en sortiez avec votre pensée ; alors revenez d'abord à la respiration. Donc, par la respiration au centre du cœur. En chemin, vous pouvez parler à l'unité mentale de quatre pétales, parce qu'il est le résumé de notre corps triple, qui contient l'atome physique permanent, l'atome astral permanent et l'unité mentale. Et alors, parler également aux cinq pétales représentant les cinq Kumaras. A ce moment-là, vous avez parlé aux neuf pétales du lotus du cœur. Et ensuite, les trois pétales intérieurs représentant la flamme triangulaire, imaginez qu'ils s'ouvrent. Alors, vous trouverez l'ouverture à travers laquelle vous pouvez entrer dans la colonne vertébrale. Etant entré dans la colonne vertébrale, s'il vous plaît, ascensionnez au travers de la gorge, dans le centre Ajna, et imaginez que vous êtes là. A ce point, vous pouvez

glisser dans le sommeil.

Mais, s'il vous plaît, chaque fois avant que vous vous endormiez, passez mentalement par ce processus. Alors, vous me raconterez beaucoup d'histoires, lorsque je vous visiterai l'année prochaine. Ainsi, c'est le processus pour passer le seuil du Seigneur du Premier Rayon.

Ainsi, progressivement, il y aura un essai pour atteindre notre propre troisième œil. Dans le processus, il y a une belle expérience de repos, mais non de sommeil. Vous réaliserez que vous ne dormez pas et que cependant, il y a une sorte de repos ressenti par le corps. De nombreuses choses se passeront par la suite, qui doivent être expérimentées.

Ainsi, dans ce processus, lorsque nous sommes capables d'atteindre le troisième œil, alors nous avons presque atteint la demeure du Seigneur. Nous n'avons rien à faire avec le Seigneur, parce qu'Il ne fonctionne pas en nous, à moins qu'il y ait une urgence. Et lorsqu'il y a une urgence, Il ouvre Son Troisième Œil. C'est ce qui arrive aux adeptes très avancés. Mais étant donné que le Maître a suggéré une méthode d'endormissement, vous pouvez faire un effort. Ceci ouvrirait de nombreux points de vue et prises de conscience.

Ce texte n'est pas relu par l'auteur et peut contenir certaines erreurs.

Maître EK

Vishnu Purana
Chapitre XXIII

Bharatha Varsha 3

Entrons dans la connaissance des différents noms des différents groupes de personnes qui vivaient là :

- Il y a les Kurus, les Panchalas et les Madhyadesas vers le nord et le centre.
- Vers l'est, il y a le peuple des Kamarupa (actuel Cambodge/Assam).
- Vers le milieu, il y a les Magadhas.
- Vers le sud, il y a les Andhras, les Kalingas, etc.
- Vers la côte ouest, vous trouvez les Surasthras, les Sudras, les Abhiras et les Barbares. (Sudra fut une province colonisée par les peuples occidentaux Longtemps avant le règne de Rama. Les Abhiras furent les indogrecs. Les Barbares furent les arabes qui s'installèrent sur la côte ouest).
- Les Marukas et les Malavas vécurent près de la chaîne des montagnes Pariyatra.
- Les Suveras, les Saindhavas, les Hunas et les Salwas vécurent près de la région de Kosala. (Parmi ceux-ci, les Hunas vinrent de territoires étrangers et s'y installèrent.)
- Aux côtés de ceux-ci, il y eut les Madras, les Aramas, les Ambostas et les Parasikas, vivant dans ce pays et buvant l'eau de ses rivières (ils furent des étrangers qui vinrent et qui s'installèrent dans le Bharatha. Les Parasikas sont les Iraniens et les Perses. Les Ambostas venaient du nord-ouest de l'Afghanistan. Ils vécurent comme des barbiers-coiffeurs en Inde.)

Tous les clans sont traités avec égalité dans ce pays et tous y vivent satisfaits et joyeux.

La Science de l'Homme

Dr. K. Parvathi Kumar
Première Vie de Groupe des Jeunes,
Partie 65
Août 2001, Visakhapatnam / Inde

Le Processus de Méditation 1

Vous prenez une posture dans laquelle vous maintenez votre dos aussi droit que possible et vous assurez que votre cou est dans une ligne avec les vertèbres. Si vous gardez le menton un peu bas, alors l'arrière de la tête et les vertèbres vont s'aligner. En méditation, le flux d'énergie s'écoule au travers du système cérébro-spinal. Si nous le gardons bien droit, le flux d'énergie est facilité. Lorsque vous vous asseyez, vous gardez les deux mains ensemble, ce qui est appelé 'la fermeture des mains'. Lorsque vous êtes assis sur le sol, vous fermez également les jambes naturellement. Autrement, vous les fermez également aux chevilles. Le but de la fermeture est que l'énergie que vous invoquez circule dans votre corps et n'est pas déchargée. Même si vous voyagez pendant des heures, si vous gardez vos mains et vos jambes ensemble, vous ne perdrez pas d'énergie. Le corps continue à recevoir l'énergie de l'environnement et, en le fermant, vous préservez l'énergie. Si vous êtes assis avec les jambes et les bras ouverts, au début, vous vous sentez relaxés, mais progressivement, l'inertie entrera dans le corps. Alors, vous pouvez à nouveau vous relaxer en gardant les mains et les jambes ensemble. Même si vous voyagez dix heures, douze heures, vous ne perdez pas l'énergie facilement. Vous n'êtes pas facilement fatigués. Pour les buts de méditation, il est recommandé que vous essayiez de garder le dos aussi droit que possible pour vous, sans douleur. Lorsque vous faites des asanas, le dos acquerra beaucoup de force et il deviendra plus facile de le garder bien droit. Ainsi, fermez le système et assurez-vous que vous n'avez aucun inconfort dans la posture. Alors, mentalement, voyagez de la tête aux pieds et proposez la relaxation et l'aise au corps. Alors, prenez la posture, fermez doucement les yeux et

respirez. Prononcez le 'OM' aussi longtemps que possible. Le but de la prononciation du OM est de se relier à toutes les sept chambres, au travers du système cérébro-spinal. Lorsque vous l'exprimez trois fois, alors il y a un alignement des sept chambres. Par la suite, vous pouvez uniquement observer l'inspiration et l'expiration. Lorsque nous en viendrons à ces étapes, je vous donnerai ces étapes. Maintenant, pour le moment, fermez le corps et gardez le corps droit. Prenez une posture, fermez les yeux et voyagez à travers chaque partie du corps pour un moment. Proposez la relaxation à la partie supérieure de la tête. Proposez la relaxation aux yeux et aux nerfs des yeux. Proposez la relaxation aux oreilles, au nez, au visage. Alors, votre tête est proposée à la relaxation. Maintenant, proposez la relaxation au cou, voyagez avec la relaxation vers les épaules et, depuis les épaules vers les coudes, des coudes vers les mains, des mains vers les doigts. Sentez-vous relaxés des épaules aux mains. Proposez la relaxation à la poitrine, aux poumons, aux omoplates et aux vertèbres. Ensuite, proposez la relaxation à l'estomac, aux intestins, au diaphragme, au foie, au pancréas. Proposez la relaxation aux reins et à l'abdomen. Maintenant, proposez la relaxation aux organes génitaux. Proposez la relaxation à votre siège, aux cuisses, aux genoux, aux mollets, aux chevilles, aux pieds et aux orteils. Sentez-vous relaxés de la tête aux pieds. Maintenant, prononcez le OM pour unifier le corps tout entier, de la tête aux pieds. Inspirez et suivez consciemment le chemin de l'inspiration. Faites des inspirations profondes et lentes. Inspirez autant que vous le pouvez. Inspirez pour emplir les poumons. Inspirez et expirez lentement et profondément pour emplir les poumons et pour vider les poumons. Appliquez totalement votre mental sur l'inspiration et l'expiration. Normalement, après trois inspirations et expirations profondes, vous pouvez revenir au rythme normal. De nouveau, faites trois inspirations et trois expirations profondes et lentes, et ensuite, relaxez-vous de nouveau. Ceci purifie les impuretés du corps émotionnel et renforce également le corps éthérique. Lorsque c'est fait régulièrement, pendant dix ans, cela brûle progressivement la densité des tissus du corps. Le corps dense deviendra un corps tendre et lumineux. Celui-ci vous permettra de respirer toujours plus. Il est important que vous respiriez autant que les poumons le peuvent.

Ce texte n'est pas relu par l'auteur et peut contenir certaines erreurs.

Paracelse

Santé et Guérison

Le Poison du Tourment Humain

Une grande explosion est moins dangereuse que le tourment humain. Le tourment humain peut conduire à des conditions encore pires que les guerres. Les agitations sociales, les démonstrations, les slogans de haine, les mouvements de perturbations de masses empoisonnent l'espace tout autour et augmentent parfois la maladie psychique. Nous savons que la fermentation produit des gaz, mais l'agitation humaine, une autre sorte de fermentation, peut créer des gaz fortement empoisonnés. Les personnes ne croient pas que les destructions contemporaines sont le résultat du tourment humain et qu'elles récoltent seulement ce qu'elles ont semé, en tant que des maladies incompréhensibles.

Dans la société où il y a trop de saturation de l'espace par le biais de pensées intenses de compétition, d'ambition, de peur, de jalousie, de souci et d'irritation, une conséquence dangereuse émerge. Juste comme une interférence d'ondes radio crée la confusion spatiale, les pensées de désordre intense ont leur impact sur la psyché des humains. Il faudra faire attention aux épidémies de détresse psychique. Les manifestations de haine de masse affectent la psyché et les hommes qui ont un psychisme faible développent un poison spécial qui affecte leurs santés. Le fait même que les personnes perturbées psychiquement retrouvent leur équilibre dans une ambiance sereine est indicateur de l'absence de cette sorte d'ambiance dans la vie des temps modernes.

La super hyper activité dans la vie humaine produit subtilement des poisons dans l'espace. C'est la véritable épidémie dont il faut s'occuper. La psychologie ne doit pas être vue ici comme une science abstraite. Elle

devrait être comprise en profondeur, être vue avec l'œil du mental et être autorisée à s'infiltrer dans les pensées tangibles pour redresser le mental des humains et spécialement, des êtres plus faibles. La psyché humaine est le laboratoire réel dans lequel les poisons peuvent être produits. Dès lors, le remède est d'organiser et de développer les pensées bénéfiques qui pourraient neutraliser les pensées de négativité, de maladie et de décadence.

Dès lors, les penseurs des anciens temps disaient : « Amis et citoyens, tournez-vous vers la Bonne Volonté, la Bonne Volonté est la panacée de l'activité de la vie. »

Extrait de « Paracelsus –Health and Healing »

(« Paracelse – Santé et Guérison »)

Site Web : <http://www.paracelsus-magazin.ch/en/>

La Section des Enfants

Sur le Service

L'APPROCHE DÉVOTIONNELLE ET DÉDIÉE AU SERVICE ELÈVE PROGRESSIVEMENT LE SERVITEUR.

Histoires de Panchatantra

18. Le Médiateur Astucieux

Deux perruches (un certain genre d'oiseaux) vivaient dans un certain arbre dans la jungle. Tandis que l'une d'elles vivait sur les branches, l'autre vivait dans un trou au pied de l'arbre. Elles devinrent bonnes amies et elles passèrent de longues heures l'une avec l'autre se racontant des histoires et des événements de leurs vies. De cette manière, les perruches passaient leur temps dans la joie.

Un jour, l'une d'elle partit, avec quelques autres perruches, à la recherche de nourriture. Comme d'habitude, lorsqu'elle ne revint pas, même avant le coucher du soleil, l'autre perruche commença à s'inquiéter. Elle pensa « Il n'a jamais fait ceci avant. Pourquoi la perruche n'est-elle pas revenue à la maison aujourd'hui ? A-t-elle été attrapée par quelque chasseur ? Ou peut-être même tuée ? Je ne peux pas vivre sans lui. Je suis certaine qu'il y a une raison pour laquelle il n'est pas revenu, même à la nuit tombée. » Il ne revint pas non plus même le jour suivant ou le jour d'après. Pendant quelques jours, la perruche continua de s'inquiéter et ensuite cessa d'espérer au retour de son ami. « Et ainsi, je passai plusieurs jours à m'inquiéter. »

A la tombée de la nuit, un lièvre vint vers l'arbre et observant un trou vide au pied de l'arbre, il s'y abrita. Etant donné que la perruche avait abandonné tout espoir, elle ne fit pas objection à ce que le trou soit occupé par le lièvre.

Après quelques jours, la perruche revint. Il était allé à un endroit où il y avait abondance de nourriture à manger. Il était devenu gras, mais se souvenant de son cher ami, il pensa à retourner.

Sur son chemin de retour, lorsqu'il s'aperçut qu'un lièvre avait repris sa maison, om objecta fortement « Lièvre ! Ce trou est ma maison et tu l'as pris pendant mon absence. Ceci est très déloyal de ta part. Je te demande de le quitter immédiatement. »

Le lièvre ne fut pas d'accord « Cet endroit est mien maintenant. Je ne le quitte pas. J'ai trouvé ce trou vide et par conséquent, j'en ai fait ma maison. » Ainsi, ils commencèrent à se quereller.

La perruche comprit qu'il n'y avait pas d'intérêt à se quereller avec le lièvre et dit : « Lièvre ! Tu sembles ne pas avoir d'éthique de base. Approchons quelqu'un de saint et qui a la connaissance. Que quelqu'un d'expérimenté dans les livres saints décide de ce qui est juste, et donc de qui aura le droit d'occuper le trou. » Le lièvre fut d'accord et, comme suggéré, ils allèrent chercher un homme saint pour apaiser leur dispute.

Entretiens, un chat sauvage devint conscient qu'ils voulaient faire régler leur dispute par un homme saint. Rapidement, il se fit passer pour un animal érudit. Il tint une palme d'herbe sacrée Kusha dans sa patte et se tint sur le bord d'une rivière, d'où il serait rapidement aperçu.

Se tenant sur ses pattes arrière, avec les yeux clos, il commença à chanter. Lorsque la perruche et le lièvre le rencontrèrent par hasard, le lièvre dit : « Il semble être un être saint et érudit. Allons chercher son conseil. »

La perruche fut d'accord mais dit : « Oui, prenons son opinion. Mais il est par nature un chat sauvage par et un ennemi naturel de nous deux. Nous devrions être prudents et lui parler seulement à une certaine distance. »

Comme ils le décidèrent, ils vinrent vers le chat sauvage, mais se tinrent à distance, « Oh, sainte personne, nous avons une dispute entre nous. S'il te plaît, veux-tu apaiser notre dispute et nous conseiller quant auquel de nous est juste, conformément aux Ecritures Sacrées. Si tu décides que l'un de nous a péché, tu pourras aussi bien le manger ! »

Le chat sauvage répondit « Oh, mes amis, j'ai renoncé à la vie violente, comme elle mène à l'enfer. La non-violence est vraiment l'essence de la véritable religion. Je ne blesserai aucun de vous. Toutefois, je vous entendrai tous les deux et arranger votre dispute avec la connaissance que j'ai acquise. »

La perruche et le lièvre furent tous les deux impressionnés. Le chat sauvage continua « Mais je suis âgé et je ne peux pas vous entendre à cette distance. N'ayez pas peur ! Je ne ferais même pas de mal à un pou, à un

insecte ou à un moustique. Venez plus près et expliquez-moi la raison de votre dispute. Je ferai le meilleur compromis. »

Avec toutes ces affirmations, il gagna la confiance des deux. Tous les deux, la perruche et le lièvre, s'approchèrent de lui et s'assirent tout près de lui pour expliquer la raison de leur dispute.

Ceci fut la véritable opportunité que recherchait le chat sauvage. Aussitôt qu'ils furent assis à ses côtés, il sauta et saisit l'un d'eux entre ses dents et l'autre avec ses griffes. Il les tua tous les deux et en fit un repas.

Le sage dit en effet :

« Prenez garde au gredin qui prétend être saint. »

Histoire pour les Jeunes

3. Les Serpents et les Tigres

Une nuit froide et pluvieuse, un jeune pèlerin frappa à la porte d'un temple et demanda un abri. Une dame vint et le mit dans une petite hutte et l'invita à y rester. Le pèlerin avait seulement une peau de biche pour s'asseoir, un châle et un tissu sur les reins. Il n'y avait pas de lumière dans la hutte, mais il pouvait voir un petit peu grâce à la lumière qui venait à travers l'entrée. Après quelques minutes, il vit un cobra qui rampait en face de lui – et bientôt un autre à ses côtés. Le jeune homme réalisa qu'il était entré dans un temple de serpents. C'était une situation dangereuse et il était très effrayé. Mais il pensa : « Ceci sera un test en rapport à mon but. Suis-je sérieux dans ce que je fais et planifie ? Ma vie a-t-elle un but ? Si non, les serpents me mordront et je mourrai. Il semble que la femme qui m'a invité pourrait venir jusqu'à la hutte. Ainsi, pourquoi ne pourrais-je pas y rester sans être blessé ? Les cobras n'ont rien de ce qu'ils veulent de moi. Si je suis tranquillement assis, que me feront les cobras ? La nuit entière, il resta assis là, en surveillant. Il resta non touché.

Mais néanmoins, le jeune homme ressentait une peur inconsciente des serpents. Il rencontra un sage qui vit le problème dans le mental du jeune homme. Ainsi, il prit un cobra dans ses mains et invita le jeune homme à tenir le serpent par lui-même. Il lui montra la beauté de l'animal et demanda au jeune homme « Pourquoi ne l'aimes-tu pas ? » Le jeune homme répondit « Je suis effrayé, je ne peux pas aimer le serpent. » Le sage lui dit « L'homme a davantage de poison qu'un serpent. Il peut tuer et blesser les autres. Chaque jour, il projette son poison sous la forme de colère et d'autres émotions négatives, sur ceux avec lesquels il vit. Un serpent ne fait jamais cela. Un serpent mord uniquement pour se défendre. Même les animaux sauvages veulent s'associer avec les êtres humains. Mais ils craignent la nature violente des humains. Ils sont sensibles et réceptifs aussi bien à la haine qu'à l'amour. Si l'on n'a pas l'intention de blesser les animaux, ils deviennent passifs et amicaux. »

Lentement, le jeune homme surpassa sa crainte. Plus tard, il arriva qu'il entra dans une grotte avec des bébés tigres. Il les caressait lorsque la mère apparut. L'homme concentra son mental sur la mère tigre. Il quitterait la grotte si elle s'en allait de l'entrée. Le tigre partit et l'homme s'en alla.

Raconté par Swami Rama : « Living with the Himalayan Masters » (Vivre avec les Maîtres Himalayens), 1978 Pennsylvanie

Compilé et cité par B.K.

FENÊTRE POUR LE SERVICE MONDIAL NOUVELLES ET ACTIVITÉS (Apports bienvenus)

Espagne

Activités d'individus qui travaillent dans le groupe national

Nom du Groupe : Family Pomés Arnau

Contact : Jordi Pomés

Adresse : C/Ample, 34 ; 08360 Canet de Mar (Barcelona)

Téléphone : +34 937940346 / +34 654980414

E-Mail : jordi.pomes@uab.es

Activités reliées au WTT

- Coordination de la version espagnole de la Vaisakh Newsletter (Lettre du Vaisakh)
- Relecture de la version espagnole de la Lettre du Vaisakh
- Traduction espagnole d'articles pour la version espagnole du journal
- « Paracelsus. Health and Healing » (Paracelse. Santé Et Guérison)
- Coordination d'un groupe de familles aimant la nature, qui un dimanche par mois, firent des excursions dans la montagne, recherchant le silence et le charme de la nature.
- Collaboration avec différentes organisations qui aident des personnes dans le besoin en contribuant avec de l'argent, pour l'atteinte de leurs objectifs.
- Conférences sur les aspects pacifistes de figures proéminentes dans l'histoire de la Catalogne (Antonio Gaudi, Luis Companys).

Image du Mois du Lion

Le Lion – La Porte du Soleil Central

Pour tous les êtres vivants des diverses planètes, le Soleil est la porte pour communiquer avec les intelligences du plan cosmique. Un yogi doit passer au travers du centre du Soleil pour se déployer dans les niveaux supérieurs. Notre terre comprend un centre solaire en elle, et c'est Shamballa. Un yogi doit contacter Shamballa par l'aide de la Hiérarchie. Ce contact vient du centre de la tête de l'homme. Pour cette raison, le centre de la tête est appelé le point de la plus haute illumination de son Soleil.

Dr. Ekkirala Krishnamacharya : « Astrologie Spirituelle »

Revue des Livres

La Science du Symbolisme

Ce livre est un traité concis sur les rituels de la Sagesse de la Religion. La portée du présent travail est d'expliquer la nature et le symbolisme de la clé ritualiste de la sagesse. Le travail traite de la valeur sacramentelle des initiations et des changements ainsi apportés à l'étudiant. L'une des principales tentatives de l'auteur est de prouver que le contenu des rituels d'initiation appartenant à de nombreuses religions et ordres, demeure le même partout et que le contenu courant ou commun est exprimé à travers de nombreuses formes, symboles et allégories ; du début à la fin des siècles.

Ekkirala Krishnamacharya: Science of Symbolism

Copies : The World Teacher Trust, info@worldteachertrust.org

Mariage – Le Sacrement Sublime

Ce livre a été suscité par les jeunes hommes et femmes ardents de l'Ouest, qui désiraient vivement connaître la signification profonde du mariage et de la vie de famille. L'auteur a enseigné la sagesse de la vie dans le partage en tant que couples, ainsi que les devoirs et responsabilités de l'homme envers la femme et de la femme envers l'homme. Inspirés par les enseignements, de nombreux couples en occident décidèrent de vivre le sacrement de mariage.

Conformément au rituel védique, l'auteur simplifia le rituel à sa véritable essence et réalisa, durant les 25 dernières années, plus de 60 mariages en occident. Le livret est le résultat d'une conférence donnée à un groupe en Belgique en Juin 2010.

K. Parvathi Kumar: Mariage –Le Sacrement Sublime

Info : The World Teacher Trust, info@worldteachertrust.org

En ligne : http://worldteachertrust.org/_media/pdf/en/marriage.pdf

Dates Juillet/Août 2018 astrologiquement importantes

22.07.	11:17	♈	Début de la 11 ^e phase de la lune croiss. ☉ 29°32' ♋ / ☽ 29°32' ♈ ☉ <i>Se dédier à l'instructeur personnel, au guru</i> (Fin le 23.07. à 12:54h)
	23:00	♈	☉ → ♈ / Soleil entre dans le Lion ☉ dans le ♈ – chaque mardi (24.07., 31.07., 07.08., 14.08., 21.08.): <i>Contemplation sur l'influence de l'argent hiérarchique par Lakshmi, la Mère de la Gloire</i> ☉ dans le ♈ – chaque vendredi (27.07., 03.08., 10.08., 17.08.): <i>Contemplation sur la Mère du Monde dans le centre du cœur</i>
26.07.			Merry Life Day
	19:46	♋	Début de la phase de la pleine lune ☉ 03°41' ♈ / ☽ 21°41' ♋ Le nouveau Festival de Vaisākh: <i>Contemplation sur la Hiérarchie, sur la ligne Lord Krishna, Lord Sanat Kumāra et Lord Maitreya</i>
27.07.	22:20	♋	☉ Pleine lune du Lion (éclipse totale de lune) ☉ 04°45' ♈ / ☽ 04°45' ♋
29.07.	00:07	♋	Début de la 23 ^e constellation <i>Dhanishta</i> ☽ 17°27' ♋ ☉ 21:00 Méditation de Dhanishta (Fin de la const. de <i>Dhanishta</i> le 30.07. à 03:01h)
04.08.			1868: Anniversaire de Maître CVV
	08:35	♋	☉ Début de la 8 ^e phase de la lune décroiss. ☉ 11°51' ♈ / ☽ 05°51' ♋ (Fin le 05.08. à 07:50h)
07.08.	04:22	♋	11 ^e phase de la lune décroissante comm. ☉ 14°33' ♈ / ☽ 14°33' ♋ ♋ <i>Cont. sur Lord Maitreya dans le centre du cœur</i> (Fin le 08.08. à 01:45h)
10.08.	15:38	♋	Début de la phase de nouvelle lune ☉ 17°53' ♈ / ☽ 05°53' ♈ ♀ Point de la nouvelle lune du Lion: <i>Contemplation sur la Mère du Monde dans le centre du cœur et sur «La Promesse»</i>
11.08.			1926: Anniversaire de Maître EK
	11:57	♋	● Nouvelle lune du Lion (éclipse solaire part.) ☉ 18°42' ♈ / ☽ 18°42' ♈
12.08.			1831: Anniversaire de Madame H. P. Blavatsky
15.08.			1914: Anniversaire de Śrī Aurobindo
17.08.	21:31	♋	☉ 8 ^e phase de la lune ascendante comm. ☉ 24°51' ♈ / ☽ 18°51' ♈ ♀ (Fin le 18.08. à 22:17h)
21.08.	01:46	♋	11 ^e phase de la lune ascendante comm. ☉ 27°54' ♈ / ☽ 27°54' ♋ ♋ <i>Cont. sur Lord Maitreya dans le centre du cœur</i> (Fin le 22.08. à 04:10h)
23.08.	06:08	♋	☉ → ♋ / Soleil entre dans la Vierge
25.08.			1883: Anniversaire de Maître MN
	06:19	♋	Début de la 23 ^e constellation <i>Dhanishta</i> ☽ 17°27' ♋ 11:46 Début de la phase de la pleine lune ☉ 02°09' ♋ / ☽ 20°09' ♋ <i>Contemplation sur Gāyatrī, la Mère du Monde</i> 21:00 Méditation de Dhanishta (Fin de la const. de <i>Dhanishta</i> le 26.08. à 09:05h)
26.08.	13:56	♋	☉ Pleine lune de la Vierge ☉ 03°12' ♋ / ☽ 03°12' ♋

Toutes les dates sont en HEEC (Heures d'été de l'Europe Centrale) du «Calendrier astrologique 2018/2019»;
www.worldteachertrust.org;
publié par: The World Teacher Trust-Global, Föhnhafen 1, CH-6440 Brunnen.

La Grande Invocation

Formons le cercle de
bonne volonté.

Omnia vincit Amor

(l'Amour vainc toutes choses)

Du Sud par l'Amour, qui
est pur,

De l'Ouest, par la Sagesse
qui est vraie,

De l'Est, par la Volonté qui
est noble,

Du Nord, par le silence
qui est d'or.

Puisse la Lumière rendre
belles nos vies.

Oh ! Hiérophante de notre
rite, Que son Amour rayonne.

Omnia vincit Amor

(l'Amour vainc toutes choses)

Nous nous inclinons en
hommage et en adoration,

Devant la Hiérarchie glorieuse
et puissante, le

gouvernement interne du
monde,

Et devant son joyau ex-

quis, l'Etoile de la Mer, la
Mère du Monde.

Du point de Lumière dans
la Pensée de Dieu, Que

la Lumière afflue dans la
pensée des hommes. Que

la Lumière descende sur
la terre. Du point d'Amour

dans le Cœur de Dieu,
Que l'Amour afflue dans

le cœur des hommes,
Puisse le Seigneur revenir

sur Terre. Du centre où
la Volonté de Dieu est

connue, Que le Dessein
guide le faible vouloir des

hommes ! Le Dessein que
les Maîtres connaissent

et servent. Du centre que
nous appelons la race

des hommes, Que le Plan
d'Amour et de Lumière

s'épanouisse, Et puisse-t-il
sceller la porte de la

de-meure du mal. De l'Avatar
de Synthèse qui est omni-

présent. Que son énergie
se déverse dans tous les

règnes.

Puisse-t-Il élever la terre
jusqu'aux Rois de Beauté.

Les fils des hommes sont
un, et je suis un avec eux.

Je cherche à aimer, non à
haïr. Je cherche à servir et

non à exiger le service dû.
Je cherche à guérir, non

à blesser. Puisse la souf-
france apporter sa juste ré-

compense de Lumière
et d'Amour. Puisse l'âme

dominer la forme exté-
rieure, et la vie, et toute

circonstance, Et révéler
l'Amour qui gît sous les

événements du temps.
Que la vision et l'intuition

viennent. Puisse le futur
se révéler. Puisse l'union

intérieure triompher et
les divisions extérieures

cesser. Puisse l'Amour pré-
valoir et tous les hommes

s'aimer.

Master D.K.

PRIÈRE À AGNI

OH, SEIGNEUR AGNI!

NOUS PRIONS QUE NOUS PUISSIONS ÊTRE CONDUITS
SUR LE CHEMIN DE LA RECTITUDE (DE LA LUMIÈRE),
CAR TU CONNAIS LES CHEMIN ILLUMINÉS DE L'UNIVERS.

CONDUIS-NOUS, GUIDE-NOUS ET VEILLE À
CE QUE TOUS NOTRE KARMA SOIT BRÛLÉ SUR LA ROUTE
ET QUE NOUS DEVENIONS DES ÊTRES ILLUMINÉS
ET QUE DANS LE ROYAUME ÉTERNEL DE LUMIÈRE,
NOUS SERVIONS DANS LA JOIE.

ISA VASYA