

ROSICRUCIAN ONTOLOGY

The Divine is the Universal Intelligence that thought, manifested, and animated all Creation according to unchanging perfect laws.

All of Creation is permeated by a Universal Soul that evolves toward the perfection of its own nature.

Life is the vehicle for cosmic evolution, such as it manifests in the universe and on Earth.

Matter owes its existence to a vibratory energy that is propagated throughout the entire universe and which permeates each atom.

Time and space are states of consciousness and do not have any material reality independent from humans.

The human being is a double being in his or her nature and triple in her or his manifestation.

The soul incarnates in the body of a child at the first inhalation, making the child a living and conscious being.

Our destiny is determined by the manner in which we apply our free will and by the karma resulting from this.

Death occurs with the last breath and results in the final separation between the body and the soul.

The spiritual evolution of humans is ruled by reincarnation, and its ultimate purpose is to reach Perfection.

There is a supra-human kingdom, formed by all the disincarnated souls populating the invisible world.

After completing its spiritual evolution, the soul of each human being reintegrates with the Universal Soul in all purity and lives in the Divine Immanence in full consciousness.

With its twelve major laws, this text summarizes the Rosicrucian Ontology, meaning the ideas Rosicrucians have about Creation in general and humans in particular.

We must nevertheless indicate that these laws are not dogmatic.

