

El Morya

March 19, 2010

Advanced Studies of the Human Aura #4

The Aura of the Earth

Generous Ones Who Have Devoted Your Resources to Our Cause,

For those who would advance in affecting change on a macrocosmic level in the world of Spirit, it is best to begin closer to home. Once you are firmly rooted in an understanding of the effects of your every thought, feeling, word and deed upon the energy field of your aura and of those in your immediate environs, it is prudent to learn the control and expansion of your auric field to bring blessing and boon to your city, state and nation.

The Aura of the Earth *continued...*

Once you have experimented with the light frequencies vouchsafed to you from your Solar Presence and mastered the science of light to bring equilibrium to a wider ring of life around you, ...

The Aura of the Earth *continued...*

...then and only then
may you be encouraged
by your sponsors to
engage in certain
spiritual work on
a planetary
scale.

The Aura of the Earth *continued...*

For aspiring adepts who have proven that they can be trusted with the higher truths of initiatic science, the leap to a new realm of spiritual activity is natural. Having meditated upon and delivered certain photonic streams of higher consciousness into the atmosphere of the earth around you, you may then be entrusted to engage in the delivery of what we have called fohatic energies into the greater atmosphere of the earth.

The Aura of the Earth *continued...*

The physical aura of the Earth is known in part by studying the various layers of its atmosphere. These generally exist in what we would term the mental belt of the four lower bodies of the Earth. The more dense the atmosphere closer to the physical earth, the less the concentration of pranic forces is present.

The higher one ascends into the atmosphere, though the pressure is less, the greater the presence of those etheric substances manifest that indicate the bridging of the subtle barrier between the mental and the etheric planes of the Earth.

The Aura of the Earth *continued...*

The pressure deep within the oceans is so great that one may be crushed by the weight of concentration of this pressure without the use of appropriate equipment or submersible vehicles with a strong enough structure to withstand those pressures.

For the adept who is able to focus the light of his Solar Presence into every level, or plane, of being, moving between the various states of matter or being—of solid, liquid, air or fire—there is no problem because the adept has the ability to adapt the vibrational frequency of his being to the particular state of matter he desires to penetrate.

The Aura of the Earth *continued...*

A love of Mother Earth affords the initiate an intimate connection with her being and her aura. Just as a child will always be emotionally and spiritually attached throughout its life to his mother, so we are all children of the Earth Mother upon whose body we live and move and have our being. To penetrate her secrets and to be able to transcend in consciousness to experience life in all of her wonderful manifestations requires entrée into her heart with great respect, care and sensitivity.

The Aura of the Earth *continued...*

Jesus developed a relationship with nature and all of her beings to the extent that he was able to lovingly and powerfully command her forces to obey the cosmic edict of his word, for he had become the **WORD**. For you who would affect greater change upon the world scene, begin by developing a more intimate and devotional communion with nature, feeling the pulse of the planet, taking her temperature and simply being observant of her each day, as would a caring physician.

The Aura of the Earth *continued...*

Appreciate her for all of her sacred work and begin to know the expansiveness of her auric love that extends far beyond the physical atmosphere of the Earth to touch other planets as well as the sun-parents whose offspring she is.

The Aura of the Earth *continued...*

Just as the true astrologers of today understand the influences of the sun, the planets and the moon upon the beings of Earth's evolutions, so the Earth and those who are evolving upon her affect the greater auric field of this solar system and all other lifewaves evolving therein. Throughout history, various epic events that have brought either the elevation or the degradation of consciousness to the Earth and its lifestreams have also affected beings throughout the greater domain of her greater solar family.

The Aura of the Earth *continued...*

As an example, when the power of the atom was unleashed upon Hiroshima and Nagasaki, the auric disturbance was felt throughout the Earth and affected every lifestream in this solar system. Cosmic councils took note of the new destructive potential that mankind had developed and after various interplanetary diplomatic sessions occurred began to send direct warnings to the leaders of the nations to abide by the greater laws that govern the interaction of planetary bodies and the beings living upon them.

The Aura of the Earth *continued...*

Wars, mass migrations of people, upheavals in societal values and generational changes that bring greater discord to bear upon the Earth are causative of great changes within her aura.

These must be compensated for by beings of great spiritual attainment whose mission it is to insure the stability of Earth's being as a platform upon which her lifestreams may live and evolve in harmony.

The Aura of the Earth *continued...*

You have heard of the butterfly effect. I say that if you truly knew the truth of the effects of your every thought process, emotion and act upon the greater aura of the planet, you would be amazed at the subtle forces set in motion by your consciousness moment by moment. Some of you, through the unleashing of temporary anger and spite, have caused raging storms to manifest upon the astral seas. Others have impacted the consciousness of millions of souls through the solar love pouring through your hearts during your devotional services and times of oneness with God.

The Aura of the Earth *continued...*

It is imperative that mankind understand the sacred link betwixt his aura and the aura of all life upon Earth. When this deep connection is felt, honored and extolled by developing a greater planetary awareness of beingness, the true healing of the Earth's auric field may occur as the conscious ones work together to create a world of harmonic resonance, a divine morphic field of Buddhist love-wisdom.

The Aura of the Earth *continued...*

The sun of even pressure within the Earth is its true core and geomagnetic center. It is the local origin of Earth's auric field, although its Source is the sun-womb of Vesta, whose love fires continue to extend solar beingness to her child to assist it in maintaining its life and its mission. By closer proximity to her being, the evolutions living within the Earth maintain a greater solar connection to their Holy Mother and are therefore able to sustain a vigil of Presence and auric emanations that far outshine the duller life or L-fields of most of those living upon her surface.

The Aura of the Earth *continued...*

Consider the purity of the child developing within the womb of its mother. Through its connection through the umbilical cord it receives a continual stream of nourishment from its mother. In effect, those conscious beings living within the womb of the Earth have maintained a more harmonic life because they have chosen to remain tethered to the living reality of the Mother's heart by extending her love to all.

The Aura of the Earth *continued...*

As an understanding of the true nature of Shambhala and Agartha are shared with greater numbers of spiritual aspirants upon Earth's surface and as its ways and rays of living are manifest by many more, the plans of the Brotherhood will come to fruition to change the aura of the Earth forever.

I am extending a flowfield of *New Blue* radiance to all who would raise the Earth by conscious living.
Always yours in love-wisdom's will,

El Morya

By: Nicolas Roerich

El Morya

March 25, 2010

Advanced Studies of the Human Aura #5

The Aura of Helios and Vesta

Students Who Would Know the Way, the Truth and the Life,

Those whose inner vision is fully open may observe the aura of Helios and Vesta as a multidimensional radiating sphere of rainbow light. The constant pulsation of their auric field is only partly observed by your solar physicists.

For the true seer, the Great Solar Aura is his true source of life, energizing the higher eye of Selfhood with a plenitude of cosmic emissions that contain all of the virtues and qualities of Godhood that Man may ingest and assimilate freely.

The Aura of Helios and Vesta *continued...*

Jesus said, “The light of the body is the eye; if therefore thine eye be single, thy whole body shall be full of light.”¹ As the vision of Man is raised in purity to behold the living reality of the beingness of Helios and Vesta, his aura will begin to shine with the same solar radiance that our God Parents have lovingly expressed for eons. For by gazing directly upon their all-seeing eye you tap into the energy field of their aura, held inviolate by their immaculate vision for all life within the solar system.

1. Matthew 6:22; Luke 11:34

The Aura of Helios and Vesta *continued...*

Verily those whose vision is raised into a unified field of perfect seeing may increase the light within their auras by geometric leaps and bounds. By learning the science of single-eyed vision mankind taps into a more refined mindstream, a clearer focus of seeing that activates cosmic faculties within his higher centers, his Christic nervous system.

These are the crystalline chakras of his Buddha Nature, resonating at a very high frequency of solar resonance.

The siddhis of the true adepts are experienced within this plane of beingness, reserved for advanced students of the One Light.

The Aura of Helios and Vesta *continued...*

The divine union of Helios and Vesta is a continuous act of co-creation in perfect love that brings their divine effulgence into being for all to receive. The union of man and woman upon Earth is meant to reflect this divine ideal where the very fires of creation are experienced in a holy merging of auras.

At the point of the converging of the Alpha-Omega seed ideation of holy purpose within the spherical ovum of holy purity, God, as the universe itself, experiences an expansion.

The light of divine love is recreated and bursts forth once more upon the cosmic ocean.

The Aura of Helios and Vesta *continued...*

To understand this level of co-creation one may observe that even your current chemistry and physics show that the sun is actually two solar beings—individual hydrogen atoms, merged through a cosmic fusion into one being, a newly created helium atom, though multiplied billions of times over.

Through this perfect union the planets were born and expressed outward into the greater auric field of the solar system. Each planet is destined to evolve into its own divine sunship as its evolutions attain their enlightenment by developing their auras through the sciences of solar living.

The Aura of Helios and Vesta *continued...*

The aura of Helios and Vesta receives the impulses of all lifewaves evolving upon the planets within its system and answers, or responds, to these with flashes of love-wisdom that contain subtle illumining elements of its own being. When ingested by the spiritual disciple through pranic breathing, solar gazing and the conscious assimilation of food and water that is charged with solar light, these substances speak to, act directly upon and may be corrective of any diseased condition or problem that is burdening the temple of being—body, soul and mind.

Emanating divine intelligence, the great solar feeling bodies of our God Parents are sensitive to every auric emanation that we emit, which contains our present awareness of beingness.

The Aura of Helios and Vesta *continued...*

The sun's aura is a great receiver and an emanator of light in all of its gradations —from infrared to ultraviolet and of colors, frequencies and essences beyond our human sensing. As we purify, strengthen and expand our auras to new levels of solar awareness, we will be able to increase our sensitivity to these more subtle vibrations and cognize the effects of their spiritual activity within. Every solar being who has attained to a level of Presence that allows for his or her aura to shine as a sun has evolved through the initiatic path to master the higher sciences whereby that which is emanating through the aura is reflective only of God's pure essence.

The Aura of Helios and Vesta *continued...*

It is incumbent upon mankind to humble himself before his great God Parents and to learn with rapt attention and devotion the solar sciences of life. Only when he learns to maintain a Christic and Buddhic level of Presence and master the flow of energies through his aura, may new possibilities for its greater expansion come into play within his life experience. Immaculate vision is the key to unlocking this door to divine living, and following the lead of Helios and Vesta is the surest way to expand their co-creative work with other advanced solar beings.

The Aura of Helios and Vesta *continued...*

The Great Silent Watchers may be called upon to accentuate your work in this field. They have been tutored by the Elohim and work very closely with each set of solar twins that inhabit the sun-center of each solar system. Their divine gaze has upheld the evolutionary course of the sons and daughters of God upon all worlds with cosmic aplomb as they have rendered a virtually secret but most magnanimous service to all by holding the perfection of each one within their expanded purview.

The Aura of Helios and Vesta *continued...*

Dearest hearts,
truly the awesomeness
of the universe is before
you for your discovery
when you first know
your Self as God and
begin to work more
closely with your
spiritual sponsors
and guides.
These will assist you
in maintaining pure and
undefiled auras that may be
fully reflective of God's eternal aura of Oneness.

The Aura of Helios and Vesta *continued...*

Through focused attention upon your Presence, one with the Solar Presence of Helios and Vesta, may their aura reenergize yours and deliver you in this day and age to a new life of cosmic joy and well-being!

I am Morya, ever streaming forth the first ray of solar radiance to all.

Meditation for HeartStream

El Morya

© Tom Miller