

Omraam Mikhaël Aïvanhov

Bible and Gospels

Commentaries
in the Light of the
Initiatic Science

ÉDITIONS


PROSVETA

'Your kingdom come...' From this we see that the kingdom of God does exist and that it has its own laws and its own harmonious organization. To imagine what it is like is totally beyond us! But we do seem to get a fleeting glimpse of it every now and then in our purest, most spiritual moments, but it is only at these special times that we can begin to have any idea of what the kingdom of God means. It is no use relying on our experience of earthly kingdoms, with all their disorders, conflicts and madness, to guide our imagination. It is possible to establish the kingdom of God on earth; there is a whole body of teaching and methods to bring this about. But it is not enough to ask for it in our prayers. The trouble is that we have been asking for it for the last 2,000 years, and it still has not come, because people do nothing to make it come.'

With this second petition, 'Your kingdom come', we have moved from the domain of the mind and spirit to that of the heart. God's name must be hallowed in our mind, but his kingdom must come in our heart, for the kingdom of God is not a place but a disposition or attitude that reflects all that is good, generous and disinterested.'

Omraam Mikhaël Aïvanhov

Omraam Mikhaël Aïvanhov interprets all these familiar tales, whether real or symbolic, told by the Gospels and the Bible.

He strips them of their restrictive, purely anecdotal character, and reveals their underlying, psychological and spiritual realities.

Suddenly it becomes clear that they are always relevant to our own inner lives, where the forces of materialism and spirituality confront and come to terms with each other.


Links for references and themes


Find this topic online

SPECIFIC TOPICS: THE BOOK OF REVELATIONS, THE TREE OF THE KNOWLEDGE OF GOOD AND EVIL, CHRIST'S TEACHING, BIBLICAL PARABLES, THE CARDINAL FEASTS...

'You Are Gods'


Table of contents (extract)

- I - 'You Are Gods'
- II - What is human nature?
- III - 'So God created humankind in his image'
- IV - The laws of destiny
 - The Laws of Nature and Moral Laws
 - Reincarnation
- V - Answers to the question of evil
- VI - Spiritual alchemy
- VII - The organs of spiritual knowledge
- VIII - Living in eternal life
- IX - The paths of divinization
- Biblical references - Index

The Tree of the Knowledge of Good and Evil


Table of contents

- 1 - The Serpent of Genesis
- 2 - What Good is Evil?
- 3 - Beyond Good and Evil
- 4 - Until the Harvest
- 5 - The Philosophy of Unity
- 6 - Into the Wilderness to Be Tempted
- 7 - The Undesirables
- 8 - Suicide is not the Answer
- 9 - The Real Weapons
- 10 - The Science of the Initiates, or the Inner Lamps

Spiritual Alchemy

Table of contents

1. Gentleness and Humility
2. 'Except Ye Die Ye Shall Not Live'
3. Living in Conscious Reciprocity with Nature
4. The Unjust Steward
5. Lay Up for Yourselves Treasures
6. The Miracle of the Loaves and Fishes
7. The Feet and the Solar Plexus
8. The Parable of the Tares
9. Spiritual Alchemy
10. Spiritual Galvanoplasty
11. The Mother's Role During Gestation


The Second Birth

Love, Wisdom, Truth

Table of contents

1. The Second Birth
2. 'Ask, and it Shall be Given to You. Seek, and You Shall Find. Knock, and it Shall be Opened to You.'
3. Truth is Hidden in the Eyes
4. Wisdom is Hidden in the Ears
5. Love is Hidden in the Mouth
6. Love, Wisdom and Truth
7. The Master of the Universal White Brotherhood - Peter Deunov
8. The Living Chain of the Universal White Brotherhood.


The True Meaning of Christ's Teaching


Table of contents

- 1 - 'Our Father Which Art in Heaven'
- 2 - 'My Father and I Are One'
- 3 - 'Be Ye Perfect, Even as Your Father Who is in Heaven is Perfect'
- 4 - 'Seek Ye First the Kingdom of God and His Justice'
- 5 - 'On Earth as it is in Heaven'
- 6 - 'He That Eateth My Flesh and Drinketh My Blood Hath Eternal Life'
- 7 - 'Father, Forgive Them, For They Know Not What They Do'
- 8 - 'Unto Him that Smiteth Thee on the One Cheek...'
- 9 - 'Watch and Pray'

The Philosopher's stone in the Gospels and in Alchemy


Table of contents

- I - On the interpretation of the Scriptures
 - 1 - *'The letter kills, but the Spirit gives life'*
 - 2 - *The word of God*
- II - 'It is not what goes into the mouth that defiles a person...'
- III - 'You are the salt of the earth'
 - 1 - *Marking matter with the seal of the spirit*
 - 2 - *The source of energy*
- IV - 'But if the salt loses its flavour...'
- V - Tasting the flavour of the salt: divine love
- VI - 'You are the light of the world'
- VII - The alchemists' salt
- VIII - 'And as all things are one and come from the One'
- IX - The work of the alchemist: 3 over 4
- X - The philosopher's stone, fruit of a mystic union
- XI - The regeneration of matter: the cross and the crucible
- XII - The May dew
- XIII - The growth of the divine seed
- XIV - The gold of true knowledge: the alchemist and the gold prospector

New Light on the Gospels

Table of contents


- 1 - 'Men do not Put New Wine into Old Bottles'
- 2 - 'Except Ye Become as Little Children'
- 3 - The Unjust Stewart
- 4 - 'Lay up for Yourselves Treasures in Heaven'
- 5 - The Strait Gate
- 6 - 'Let Him Which is on the Housetop not Come Down...'
- 7 - The Calming of the Storm
- 8 - The First Shall Be Last
- 9 - The Parable of the Five Wise and the Five Foolish Virgins
- 10 - 'This is Life Eternal, that they Might Know Thee the Only True God'


The Book of Revelations: a Commentary

Table of contents

- 1 - The Island of Patmos
- 2 - Introduction to the Book of Revelations
- 3 - Melchizedek and Initiation into the Mystery of the Two Principles
- 4 - Letters to the Church in Ephesus and Smyrna
- 5 - Letter to the Church in Pergamos
- 6 - Letter to the Church in Laodicea
- 7 - The Twenty-Four Elders and the Four Holy Living Creatures
- 8 - The Scroll and the Lamb
- 9 - The Hundred and Forty-Four Thousand Servants of God
- 10 - The Woman and the Dragon
- 11 - The Archangel Mikhaël Casts Out the Dragon
- 12 - The Dragon Spews Water at the Woman
- 13 - The Beast from the Sea and the Beast from the Land
- 14 - The Wedding Feast of the Lamb
- 15 - The Dragon is Bound for a Thousand Years
- 16 - The New Heaven and the New Earth
- 17 - The Heavenly City


Sons and Daughters of God


Table of contents

- 1 - 'I came that they may have life'
- 2 - Blood, vehicle of the soul
- 3 - 'Whoever would save his life will lose it'
- 4 - 'Leave the dead to bury their own dead'
- 5 - 'God so loved the world that he gave his only Son'
- 6 - Jesus: 'high priest for ever after the order of Melchizedek'
- 7 - The man Jesus and the cosmic principle of the Christ
- 8 - Christmas and Easter: two pages in the book of Nature
- 9 - The birth of the Christ-Child
- 10 - Jesus: dead and resurrected?
- 11 - Jesus' sacrifice on the cross: the powers of blood
- 12 - 'Out of his belly shall flow rivers of living water'
- 13 - Sons and daughters of God are brothers and sisters to everyone
- 14 - Populate the earth with sons and daughters of God

Christmas and Easter in the Initiatic Tradition


Table of contents

- 1 - The Feast of the Nativity
- 2 - The Second Birth
- 3 - Birth on the Different Planes of Being
- 4 - 'Except Ye Die Ye Shall not Live'
- 5 - The Resurrection and the Last Judgment
- 6 - The Body of Glory


The New Year


'The Cabbalah tells us that the new year is influenced by the stars. The birth of a new year is like the birth of a child: it is the beginning of a life that will last just twelve months. When a child is born one can draw up a horoscope based on the date and time of birth and thus foresee the principal events of the child's life. And we can do the same for the birth of a new year; in fact you should know that the first day of the year determines the first month, the second day, the second month, the third day the third month and so on. So you must try to live, think, feel and behave as well as possible, at least during the first twelve days, so as to ensure an intelligent, luminous start to the year and thus influence and determine it favourably.'


The Divine Seed

'A seed is nothing other than a living being who ceaselessly calls upon the forces and materials of the Cosmos so as to be able to accomplish its task. And its task is to resemble the tree that produced it. The Creator put into the seed the vocation to resemble its father, the tree; that's why, once planted - unless it's defective - all of work will go in the direction of this vocation, taking from among the elements around it those which suit it, relinquishing the others, and it's in this way that it will come to express all the tendencies indicated in the diagram which it carries within it. The same thing applies to man. Since God created man in His image, he has the possibility, by developing himself correctly, of becoming like his Heavenly Father.'


The distinguished philosopher and spiritual Master, Omraam Mikhaël Aïvanhov (1900 - 1986), was born in Bulgaria. In 1937 he moved to France, where he lived and taught for almost fifty years until his death. One of the most striking aspects of the Master's teaching is the enormous variety of ways in which he presents the one central theme of man and his growth in perfection. Whatever the question under discussion, it is invariably dealt with in terms of how man can better conduct his life.

Éditions PROSVETA S.A.

CS 30012 – F – 83601 Fréjus CEDEX (France)
Tél. (33) 04 94 19 33 33 – Fax (33) 04 94 19 33 34

www.prosveta.fr/en
international@prosveta.com


© ÉDITIONS PROSVETA – 2019