

Omraam Mikhaël Aïvanhov

Thematic Guide

ÉDITIONS


PROSVETA

'It is the subjective not the objective world which is the origin and cause, the centre of everything. The subjective world comes first and the objective world is simply a screen, a form, a manifestation, a concretization, an emanation of the subjective world. If you don't want to be a prisoner to lies and illusions, you must rise to the higher planes of the subjective world.

But human beings still have many very false notions about the subjective world, because they do not know that there is a way out, a path by which they can escape from its lower reaches. They need to be enlightened, therefore, and taught to rise to a much higher plane, to the plane where all is light and clarity, to the causal plane. Don't delude yourself that the way to obtain a clear vision of reality is to focus on the objective dimension. No, because that is not where the light is.

The only light in the objective world is whatever light you yourself are capable of projecting into it. If you yourself are not capable of illuminating the objective world with the light of your own subjective life, it will never become intelligible to you.

The objective world has not been given any light of its own, so if no light falls on it from the subjective dimension, it will always be a world of darkness and chaos. If you take refuge in it, therefore – as almost everybody does – you will be alienating yourself from light, from life, from the Source. Human beings must be freed from all these false notions, otherwise they will never find truth.'

Omraam Mikhaël Aïvanhov


Links for references and themes


Find this topic online

TABLE OF CONTENTS


Starting point: understanding humanity


Family, the first evolutionary setting


Everyday life quickened by the spirit


Creative thinking, art, meditation


Self-transcendence


Esoteric science – Beyond the perceptible world


Esoteric science – The answers to fundamental questions


Esoteric science – The world of symbols


The spiritual journey – Conditions


The spiritual path – Spiritual Master


Religion : the universal dimension of Christianity


Religion : Biblical annotations


The reign of light


An Ideal of Brotherhood


Omraam Mikhaël Aïvanhov - An approach to his life

Starting point: understanding humanity


'The evolution of human beings necessarily involves self-knowledge. However, exploring the inner world is difficult and not without risk and this is where spiritual science is indispensable.'


Its two Natures

The Key
to the Problems of Existence


Man's Two Natures,
Human and Divine


Spirit and Matter
How to harmonize them within us


The structures of the psychic and the spiritual


Harmony


Know Thyself:
Jnana Yoga
Part 1


Know Thyself:
Jnana Yoga
Part 2


The Path of Silence


True Alchemy or the
Quest for Perfection


Sexual Force
or the Winged Dragon


Man's Subtle Bodies and Centres


Man's Psychic Life : Elements and Structures


Good and evil are the two forces that drive the wheel of life


Intuition, a faculty of our higher self


Family, the first evolutionary setting


'Regarding the education of children, I do not believe in any educational theory. I only believe in the manner in which the parents lead their lives before and after the birth of their children.'


Education Begins Before Birth


Hope for the World :
Spiritual Galvanoplasty


Youth:
Creators of the Future


The Role of the Mother
during Gestation


Everyday life quickenened by the spirit


'In even the simplest act of daily life you have to learn how to transpose these actions into a spiritual realm and thus attain higher degrees of consciousness.'


Life Force


A New Earth

Methods, exercises, formulas, prayers


Hrani Yoga

The alchemical and magical meaning of nutrition


Bringing Symbols to Life


The gymnastic exercises


Golden Rules for Everyday Life


Harmony and Health


The Yoga of Nutrition


The Seeds of Happiness


Respiration pirtual Dimensions and Practical Applications


Creative thinking, art, meditation


'Thought is much more than a simple faculty used for reflection and knowledge. Thinking also helps us to react, it is the instrument of the all-powerful.'


Creation: Artistic and Spiritual


The Powers of Thought


The Wellsprings of Eternal Joy


Meditation


Thought needs feeling in order to manifest


Artistic creation surpassing oneself


Self-transcendence


'What we are here and now has little importance. The important thing is that we seek to work on who we are now and bring both our qualities and failings to the service of a high ideal.'


Cosmic Moral Laws


Love and Sexuality Part 1


Love and Sexuality Part 2


Freedom, the Spirit Triumphant


Truth: Fruit of Wisdom and Love


True Alchemy or the Quest for Perfection


The High Ideal


Only a high ideal brings fulfilment


Esoteric science: beyond the perceptible world


'A rich and vibrant truth exists only for those who are capable of perceiving things and beings beyond the perceptible world.'


Man's Subtle Bodies and Centres


Looking into the Invisible


The Path of Silence


Death and the Life Beyond


Reincarnation


Esoteric science: the answers to fundamental questions


'Learn how to eat, breathe, act, speak, think, giving these activities their cosmic dimension and you will have the basics of the four sacred sciences of alchemy, astrology, magic and Kabbalah.'


Who? Kabbala


The Fruits of the Tree of Life The Cabbalistic Tradition


Angels other Mysteries of The Tree of Life


Cosmic Balance The Secret of Polarity


Where and When? Astrology How? Magic What? Alchemy


The Zodiac, Key to Man and to the Universe


The Book of Divine Magice


The Philosopher's stone in the Gospels and in Alchemy


Esoteric science: the world of symbols


'People have always sought a language that is both universal and synthetic, and their research has led them to discover images, symbols that express, reducing them to the essential, the richest and most complex realities.'


The Living Book of Nature


The Symbolic Language of Geometrical Figures


The Mysteries of Fire and Water


Bringing Symbols to Life The gymnastic exercises


The New Year


The spiritual journey: conditions


'May he who has embarked on the path of light continue his journey tirelessly! One after the other the obstacles will give way before him, for he has set in motion the powerful laws of life.'


The Mysteries of Yesod Foundations of Spiritual Life


The Splendour of Tiphareth The Yoga of the Sun


'Walk While You Have the Light'


Cosmic Hierarchy and the Law of Evolution


The spiritual path: Spiritual Master


'For a disciple, to meet his Master is to find a mother who agrees to carry him nine months in her womb to bring him into the spiritual world.'


On the Art of Teaching, Part 3


Life and Work in an Initiatic School


What is a Spiritual Master?


The Laughter of a Sage


Life with the Master Peter Deunov


Religion:

God in creation and creatures


The universal dimension of Christianity


'Everything in the universe shares the same divine essence. How could God, the creator, not have put something of himself into each fragment of the universe and within all living beings?'


Christmas and Easter in the Initiatic Tradition


Love Greater Than Faith


Sons and Daughters of God


The Faith that Moves Mountains


The Divine Seed


Religion:

God in creation and creatures


Biblical annotations


'Everything in the universe shares the same divine essence. How could God, the creator, not have put something of himself into each fragment of the universe and within all living beings?'


'You Are Gods'


The Second Birth Love Wisdom Truth


Spiritual Alchemy


The Tree of the Knowledge of Good and Evil


The True Meaning of Christ's Teaching


New Light on the Gospels


«In Spirit and in Truth»


The Book of Revelations: a Commentary


The Philosopher's stone in the Gospels and in Alchemy


The reign of light


'Sunlight is the physical manifestation of the cosmic spirit in which the universe was created. Light created life and sustains both physical and spiritual.'


The Splendour of Tiphareth The Yoga of the Sun


A New Dawn Part 1


A New Dawn Part 2


Toward a Solar Civilization


Light is a Living Spirit


The Importance of Light


An Ideal of Brotherhood


'It is not because each person is a distinct individual that they are separated from others. Even if a person can't see it, even if they don't feel it, somewhere in this immense ocean of life, they are bound to others and affected by the manifestations of their thoughts, their feelings and their acts.'


A Philosophy of Universality


The Egregor of the Dove or the Reign of Peace


The High Ideal


Prayer and the Value of Community


Working towards universality and brotherhood


Omraam Mikhaël Aïvanhov: an approach to his life, a synthesis of his work


'I speak to you only of how I live, wishing to show that you can also live it one day.'


A Living Book


Life with the Master Peter Deunov


What is a Spiritual Master?


'You Are Gods'


Photo Album


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