

Les sept rayons du Soleil

Aton au bord du Nil tient au bout des rayons
La force et la vie c'est Dieu en pâmouison
Elios aux hellènes sœurs d'aurore et la lune
Adoré par Ulysse concurrençait Neptune

C'est Amaterasu qui au soleil levant
Fait fleuri l'amandier et génère le temps
L'inca Atahualpa au pied du Dieu Inti
Supplie les espagnols d'épargner son pays

Depuis la nuit des temps tous les hommes se tournent
Vers le soleil levant où ce grand dieu séjourne
Les temples orientés vers l'orient mystique
Laisserent entrer la lumière en mélanges alchimiques

Le chemin que parcourt le grand initié
Part de l'est au midi en suivant le coté
Afin de retrouver le symbole caché
Renaître dans le sein de Isis Astarté

Derrière le rideau de ces divinités
Le panthéon divin cache la vérité
L'adoration de l'homme envers l'astre soleil
Occulte les rayons des sept Dieux en sommeil

La bible l'évangile que Saint Jean rapporta
Relatent des rayons que sur nous dirigea
La suprême lumière diffusant tout l'amour
De ces sept Dieux cachés apparaissant le jour

jpGabrillac