El ciclo de la vida del hombre representado en la Gran Pirámide

 El Nacimiento

En los circuitos formados por los pasadizos que se encuentran en el interior de la gran pirámide, se encuentra representado el ciclo de la vida del hombre, desde su nacimiento hasta su muerte.

La “Cámara del Rey” representa al vientre materno gestando al hombre, este representado por el cofre que se halla en su interior.

Una vez gestado, comienza a producirse el parto, representado simbólicamente por la “Gran Galería”, hasta dar comienzo a su salida al mundo, por medio de las paredes vaginales; representado por el pasillo que da continuidad al fin de esta o “pasillo ascendente”, y saliendo al mundo por medio de la entrada.

 La Muerte

Cuando el hombre fallece, sigue el camino inverso representado por los mismos pasadizos de esta.

El alma se desprende del cuerpo y puede seguir dos recorridos.

El alma puede ascender por la “Gran Galería” o túnel, (al que la mayoría describen por el que ven una luz en el fondo del este), hasta llegar a la “Cámara del Rey” o Sol.

O bien, descender directamente por el “Pasillo descendente” que da comienzo en la entrada, hasta llegar a la “Cámara Subterránea” o infierno.

 El cuerpo físico

El cuerpo físico queda en la tumba o “Cámara de la Reina”.

La separación definitiva del alma y el cuerpo se halla representada simbólicamente, por el eje central de La Gran Pirámide.
Cuerpo y alma se separan definitivamente, una vez atravesado este eje central.

Durante el periodo durante el cual el alma se encuentra atravesando el “Pasillo descendente” o a la “Gran Galería”, el hombre puede ser resucitado (por lo que pueden contar la experiencia de haber visto esta luz o Sol.)
Una vez atravesado el eje central de esta, se produce la separación definitiva, quedando el cuerpo físico en la “Cámara de la Reina”, el alma pasando a la “Cámara del Rey” o Sol, o a la cámara subterránea o infierno.
 Karina Matilde Quevedo
