Antahkarana

Up till now the mechanism of approach to the life aspect--the antahkarana and the agent, the spiritual will--has not been understood in any useful sense. Today, the first faint hints as to the use of the antahkarana, and its purpose in relation to the personality and the Spiritual Triad, are being studied by a few students in the world, and their numbers will steadily increase as both personality and soul establish contact and fusion and more people take initiation. EH 586

The initiatory process is in reality the result of the activity of three energies:

1. The energy generated by the disciple as he seeks to serve humanity.

2. The energy made available to the disciple as he succeeds in building the antahkarana.

3. The energy of the hierarchical Ashram into which he is being "absorbed" or integrated. RI 534

The higher mind is intended to become increasingly the field of the initiate's effort, and hence the constant need for him to build the antahkarana. RI 137

I gave out teaching which indicated the mode of bridging the gap between the lower three worlds and the world of the Spiritual Triad. In doing this, it became apparent that there were three groupings or levels of consciousness which had to be recognized:

1. The three worlds of human evolution.

a. The mental plane.

b. The astral plane.

c. The physical plane.

2. The three levels of the mental plane.

a. The level of the concretizing mind, the lower mind.

b. The level on which the soul is to be found.

c. The level of the abstract or higher mind.

3. The three worlds of superhuman evolution, the levels of the Spiritual Triad: atma-buddhi-manas.

Between the higher three and the lower three and embracing the mental plane was a definite gap, a break in the continuity of conscious contact or an area where there was no channeling for the inpouring of higher energies. Here the teaching of the conscious building of the antahkarana was required; thus the gap between the mental unit and the manasic permanent atom, between the personality (indwelt by the soul) and the Spiritual Triad could be bridged by the aspirant himself. RI 326

Again, this time in relation to the soul, comes the repetition of the discovery of the Door, its use and its appearance, finally, behind the initiate. This time the door must be found upon the mental plane, and not as earlier upon the etheric level; this is brought about by the aid of the soul and of the lower mind and through the revealing power of the clear cold light of the reason. When discovered, the "revelation of a terrible though beautiful experiment" faces the initiate. He finds that this time alignment is not his need, but the definite undertaking of a creative work--the building of a bridge between the door which lies behind and the door which lies ahead. This involves the construction of what is technically the antahkarana, the rainbow bridge. This is built by the disciple-in-training upon the basis of his past experience; it is anchored in the past and firmly grounded in the highest, rightly oriented aspect of the personality. As the disciple then creatively works, he finds that there is a reciprocal action on the part of the Presence, the Monad--the unity which stands behind the Door. He discovers that one span of the bridge (if I might so call it) is being built or pushed forward from the other side of the gulf separating him from experience in the life of the Spiritual Triad. This Spiritual Triad is essentially, to the initiate, what the threefold personality is to the man in physical incarnation. RI 43

I gave you the new teaching anent the antahkarana or the mode and method whereby the initiate could relate in one great fusion or at-one-ment not only the soul and the personality, but monad, soul, and personality. This teaching has carried all that has hitherto been given, down the ages, another step further on and indicated the next stage of development ahead of the disciple. The time has come, as the Hierarchy had foreseen, for further light upon the endless Way. RI 325

As the individual disciple builds the rainbow bridge, the antahkarana, and as a group of disciples build the group antahkarana, they make possible the "Triadal perception" referred to above. When the disciple has flung one strand of living light (through the power of magnetic love) across the space separating the Triad and the personality, he discovers that he is a part of a group. This group recognition--faulty and unintelligently expressed at first--is the factor which enables him to pass, along the anchored thread, into the Ashram of a Master. RI 119

It signifies the fact that the members of the group are each and all of them upon the Path of Initiation at some one or other of its stages and that the group, as a group, is in process of taking initiation, for initiation is a process at this stage, and not an event. It signifies that the group antahkarana is built and is being consciously used, and that therefore divine purpose is being sensed (even if only faintly so) and that the Plan is being obeyed and carried out. It signifies also that the three strands of the "rainbow bridge" are now so strong and so firmly anchored that they not only connect the two aspects of the mental equipment (higher and lower mind), but that they have been carried also through the three levels of the triadal consciousness; it means also that these three strands are firmly anchored in what I have symbolically called the Council Chamber at Shamballa.

This Council Chamber is not a location or a place, but a state of consciousness within the all-enveloping Life. These three points of anchorage within the sphere of the planetary Consciousness, or (if you like it better, though remembering ever that we are speaking and thinking in terms of symbols) in the planetary brain, find their feeble correspondence in the three points of sensitivity in the head of a disciple or initiate, that is, in the region of the pineal gland, the pituitary body and the carotid gland. These, as you know, are to be found within the areas to which we give the names the head center, the ajna center and the alta major center. These correspondences are very real, even though functioning upon a minute scale; the initiate achieves his desired "perfecting" when the triad within his head is related, and love, will and intelligence are functioning in synthesis. Here we find a relation to the spiritual Triad and the three points in the Council Chamber which are presided over by the three Buddhas of Activity, and within Whose exalted consciousness the three strands of the antahkarana meet and become active in a way incomprehensible to you. Necessarily, this great antahkarana is not constructed correctly except by those whose individual antahkaranas are likewise in process of construction.

See you, therefore, the necessity of eventually organizing a group in the world which will be so constituted and so carefully chosen and interiorly related that all its members are initiates, all have created their own "rainbow bridges" with understanding and accuracy, and all can now work in such complete unity that the group antahkarana becomes a channel of unimpeded communication direct from Shamballa to the group because every member of the group is a member of the Hierarchy. In this manner the three planetary centers arrive at the needed relationship, and another great triangle reaches true functioning activity. When this takes place, a revelation undreamt of will be manifested upon the Earth; a new divine quality, of which no knowledge at present exists, will make its presence felt, and the work of the Buddha and of the Christ, and the work of the coming Avatar, will be superseded by One for Whom both Shamballa and the Hierarchy have unitedly waited and of Whom the doctrine of the Messiah and the doctrine of Avatars have been and are today only the dim distant symbols. RI 256-257

The first demand made by Shamballa is that the groups being prepared for initiation should consist only of those who are in process of building the antahkarana, the bridge between the Triad and the personality; the second demand is that those being prepared should show some signs of the sense of synthesis.

You will note, therefore, some of the factors that have controlled the presentation of the truth which I have sought to give, down the years. The teaching on the Antahkarana (briefly hinted at by H.P.B.) has been expanded by me in the book, Education in the New Age and in this fifth volume of A Treatise on the Seven Rays (Part II), and has already been given to a number of senior aspirants in the hope that they would profit thereby; the need for synthesis has also been emphasized by me, and is closely related to the will-aspect, the first divine aspect. In the past, during the cycle of mysticism through which all aspirants very properly pass, they were taught to "see the vision"--a vision of the goal, of the beauty to be sought, of the loved one to be known, of liberation to be achieved, of spiritual satisfaction and an opened door to greater wonders. In the occult age which has now definitely dawned, the neophyte will be taught to see the picture whole, to think in the larger terms, to emerge out of the normal separative consciousness into the broad state of awareness that "sees no difference." The goal, or rather the result of the mystic and occult way, is the merging of the vertical way of life with the horizontal way of service, and it is this merging which Shamballa demands should condition the attempt now in process of training those who will together seek initiation, will together pass through the Portal on to the Way, and who can together be presented to the One Initiator as a "unit of Light." This sense of synthesis (which must be increasingly demonstrated as each initiation is taken in group formation) is possible only to those who have bridged the gap between the concrete lower mind and the higher mind or--to word it technically and in the language of academic occult science--between the mental unit and the manasic permanent atom. RI 112-113

This inner life with its three slowly revealed objectives concerns essentially the life of preparation for initiation.

There is no initiation for the disciple until he has begun consciously to build the antahkarana, thus bringing the Spiritual Triad and the mind as the highest aspect in the three worlds into a close relationship; later, he brings his physical brain into a position of a recording agent upon the physical plane, thus again demonstrating a clear alignment and a direct channel from the Spiritual Triad straight through to the brain via the antahkarana which has linked the higher mind and the lower. RI 442

These hints I will convey to you in the ancient symbolic formulas which will require much deep reflection on your part and an effort to evoke the intuition and thus arrive at the three meanings which they hold for you, and for disciples like you. There are literally seven meanings, but I would advise you to confine yourself to the comprehension of the first three. There will be one meaning for your personality, indicating certain brain and mind realizations which are essential for the right transmission of force upon the physical plane--one of the first things an initiate has to master. There will be the soul meaning which will indicate relation to the Hierarchy, in the same way that the personality significance will indicate relationship to humanity. Then there will be a still higher meaning which will be exceedingly difficult for you to grasp, but for which you must strive and which will necessitate the consciously acquired use of the antahkarana. You will understand, therefore, why the study of the Science of the Antahkarana forms part of my instruction to this group. No major initiation can be taken until there is some measure of conscious use of the antahkarana. DNA2 18-19

Hence the emphasis upon soul contact when a man is upon the Probationary Path and passing through the early stages of discipleship. This leads, later, to the emphasis placed upon the need for two major activities--before the man can take the higher initiations:

a. Upon alignment.

b. Upon the scientific building of the antahkarana. DNA2 254

Perhaps clarity of perception will come to you if you realize that the conditional demands of the Initiator (until the period of the year 1400 A.D.) were for conscious soul contact; today, it is for a measure of established relation to the Spiritual Triad, via the antahkarana. This is a very different matter; soul contact is necessarily present, but is not deemed to give all that the initiate of the New Age must have. Love is of course needed; wisdom must be present, but the sense of universality is also required and indicates, when present, a measure of monadic inflow. This inflow comes naturally via the antahkarana or across the "rainbow bridge." Hence, you will see the reason for the emphasis which I have lately been giving to the building of this bridge. DNA2 269

It might here be noted that it is the positive force of the Manasadevas that produces initiation. Their function is embodied by the Hierophant. He, seeing before Him the vehicle for buddhi, passes the voltage from the higher planes through His body, and by means of the Rod (charged with positive manasic force) transmits this higher manasic energy to the initiate so that he is enabled to know consciously and to recognize the plan for his group-center through the immensely increased stimulation. This force descends from the manasic permanent atom via the antaskarana and is directed to whichever center the Hierophant--under the Law--sees should be stimulated. CF 713

On a lesser scale, and in relation to the microcosm, the following subjects are illuminated when the initiate receives the second great secret, or the fourth which includes the earlier lesser ones:

... g. The processes of at-one-ment in the different kingdoms of nature. The bridging between the kingdoms is shown him, and he sees the unity of the scheme.
h.
The method of egoic at-one-ment is seen clearly revealed, and the antahkarana is shown in its real nature, and having been thus revealed, is dispensed with.... IHS 173

When you can appreciate that the initiate of high degree works with monadic energy and not soul force, you can understand why he finds it necessary ever to work behind the scenes. He works with the soul aspect and through the power of monadic energy, using the antahkarana as a distributing agency. RI 64-65

The point which I seek to emphasize is that only when the aspirant takes his stand with definiteness upon the mental plane, and keeps his "focus of awareness" increasingly there, does it become possible for him to make real progress in the work of divine bridge building, the work of invocation, and the establishing of a conscious rapport between the Triad, the soul and the personality. The period covered by the conscious building of the antahkarana is that from the final stages of the Path of Probation to the third initiation. RI 462

The initial step towards bringing about this dualism is the building of the antahkarana, and this is consciously undertaken only when the disciple is preparing for the second initiation. As I have already said, there are literally thousands so preparing, because it can be assumed that all earnest and true aspirants and disciples who work undeviatingly for spiritual advancement (with pure motive), and who are oriented unswervingly towards the soul, have taken the first initiation. This simply connotes the birth of the infant Christ within the heart, speaking symbolically. There should be many who are preparing to begin this task of building the rainbow bridge and who, under the influence of the Ageless Wisdom, are grasping the necessity and the importance of the revelation which this process conveys. What I am here writing has, therefore, a definite and useful purpose. My task has been for a long time the giving out, in book form, information anent the next stage of intelligent and spiritual recognition for humanity. Therefore, again, the understanding of the method of building the antahkarana is essential if humanity is to move forward as planned, and in this moving forward the disciples and aspirants must and do form the vanguard. RI 483-484

The phrase, "group initiation" is only used by the Members of the Hierarchy in reference to the first two initiations--initiations of the threshold, from the angle of the Lodge on Sirius. After these two preparatory events, the initiate--at and after the third initiation--reaches the point wherein he "undergoes initiation" in his own right (as the phrase runs), for he can now be trusted to ask nothing for the separated self; his personality is tempered and adjusted to group conditions; increasingly he is manifesting as a soul-infused personality, and the antahkarana is being rapidly created and effectively used. DNA2 406

Applicants for initiation and initiates up to the third initiation use both the sutratma and the antaskarana, employing them as a unit. The power of the Triad begins to pour through, thus energizing all human activities upon the physical plane, and vitalizing in ever increasing degree the man's thought forms. The key to the formation of the Mayavirupa is found in the right comprehension of the process. CF 959-960

The heart center registers the energy of love. It might here be stated that when the antahkarana has been finally constructed, the three aspects of the Spiritual Triad will each find a point of contact within the etheric mechanism of the initiate who is functioning upon the physical plane. The initiate is now a fusion of soul and personality through which the full life of the monad can be poured. EH 158-159

[The head center] is related to the triple personality by the antahkarana, which disciples and initiates are in process of constructing.... EH 144-145

When the antaskarana is in process of utilization the alta major center is likewise employed, and the three physical head centers begin to work as a unit, thus forming a kind of triangle. By the time the third Initiation is reached, this triangle is fully awakened and the fire (or energy) is circulated freely. CF 962

The medium of revelation at this initiation is the antahkarana, which is rapidly being constructed and can thus prove the connecting link and the esoteric mode of vision. All this takes place at a high point during the third initiation.... DNA2 399

The human soul (in contradistinction to the soul as it functions in its own kingdom, free from the limitations of human life) is imprisoned and subject to the control of the lower three energies for the major part of its experience. Then, upon the Path of Probation, the dual energy of soul begins to be increasingly active, and the man seeks to use his mind consciously, and to express love-wisdom on the physical plane. This is a simple statement of the objective of all aspirants. When the five energies are beginning to be used, consciously and wisely in service, a rhythm is then set up between the Personality and the Soul. It is as if a magnetic field were then established and these two vibrating and magnetic units, or grouped energies, swung into each other's field of influence. This happens only occasionally and rarely in the early stages; later it occurs more constantly, and thus a path of contact is established which eventually becomes the line of least resistance, "the way of familiar approach," as it is sometimes called. Thus is the first half of the "bridge," the antahkarana, constructed. By the time the third initiation is completed, this Way is completed, and the initiate can "pass to higher worlds at will, leaving the lower worlds far behind; or he can come again and pass upon the way that leads from dark to light, from light to dark, and from the under lower worlds into the realms of light."

Thus the two are one, and the first great union upon the Path of Return is completed. A second stage of the Way has then to be trodden, leading to a second union of still further importance in that it leads to complete liberation from the three worlds....

After the third initiation the "Way" is carried forward with great rapidity, and the "bridge" is finished which links perfectly the higher spiritual Triad and the lower material reflection. The three worlds of the Soul and the three worlds of the Personality become one world wherein the initiate works and functions, seeing no distinction, regarding one world as the world of inspiration and the other world as constituting the field of service, yet regarding both together as forming one world of activity. RI 444-445 [See also: EP2 69-70]

You will see, therefore, the great necessity for a constant emphasis, at this stage in the training of the average aspirant, on the need for alignment, or for the creation of a channel of direct relation from the brain to the desired point of contact. To this trained alignment must eventually be added the building of the antahkarana and its subsequent use in a growing system of alignments. The antahkarana must be completed and direct contact must be established with the Spiritual Triad by the time the third initiation has been taken. Then follows the fourth initiation with its destruction of the egoic, causal or soul body, owing to the complete fusion of soul and personality. The dual life of the disciple ends. RI 437

In the next stage, that of initiate-development, the Son, in its turn, becomes the feminine or negative aspect and, demonstrating as the Psyche, enables the initiate to bring into expression another divine aspect--that of the will. Until the fourth initiation is undergone, it is the soul as a "focal point for descending light and for ascending radiance." This dual activity reveals the nature of the will. Note how this phrase from an ancient writing describes the antahkarana. RI 46

All these three spiritualizing processes [Transfiguration, Transformation, Transmutation] are well known, in theory at least, to all spiritual aspirants; they are expressions of soul-personality intention and effective interplay; they also constitute a paralleling activity to the task of building the antahkarana, as modes of alignment play a large part in the process of transmutation.

It is not, however, with these attitudes, processes and interpretations that the initiate is concerned, but with the significance of these processes in terms of the completed antahkarana and from the point of view of the "angle of intention" of the Monad. In other words: What do Transfiguration and Transformation signify to Members of the Hierarchy as They face the Way of the Higher Evolution? What can these words imply to Those for Whom the soul, the mediating principle, no longer has any factual significance?

Consider for a moment that the initiate who has undergone the first major initiation (the Transfiguration) and the two initiations of the threshold (the Birth and Baptism of the Christian Mysteries) has created the antahkarana in order to establish direct relation between the Monad and the personality, between the center of universal awareness or identification and the form-expression in the three worlds. The antahkarana is constructed and constitutes an active channel of contact. The soul which has for ages directed the various and varying personalities is no longer in existence; the causal body has disappeared, shattered at the moment when the initiate (at the fourth initiation) cries out and says: "My God, my God, why hast Thou forsaken me?" The Temple of Solomon, the spiritual temple "not made with hands, eternal in the Heavens," is no longer required; it has served its ancient purpose, and that which has been deemed eternal must disappear in the light of THAT to which eternity is only a phase of that which shall later be revealed. All that now remains for the initiate are the two points of living purpose to which we give the names of spirit-matter or life-appearance. The lesson ahead of the initiate is to realize the inner meaning (not the obvious and easily grasped meaning) that spirit is matter at its highest point, and matter is spirit at its lowest. This involves the free interplay of life-energy, consciously applied as the result of age-long processes, and matter-force, via the antahkarana. The "rainbow bridge" becomes a channel for the impact of monadic or life energy upon substance, so that substance, taking form under the cyclic intention of the planetary Logos, may become increasingly colored or qualified by the energy of universality. RI 279-280

This crucifixion initiation has a major instructive feature. This is preserved for us in the name which is frequently given to this fourth initiation: the Great Renunciation. One tremendous experience is vouchsafed to the initiate at this time; he realizes (because he sees and knows) that the antahkarana has been successfully completed and that there is a direct line of energy from the Spiritual Triad, via the antahkarana, to his mind and brain. This brings to the forefront of his consciousness the sudden and appalling recognition that the soul itself, the egoic body on its own level, and that which for ages has been the supposed source of his existence and his guide and mentor, is no longer needed; his relation, as a soul-infused personality, is now directly with the Monad. He feels bereft and is apt to cry out--as did the Master Jesus--"My God, my God, why hast Thou forsaken me?" But he makes the needed renunciation, and the causal body, the soul body, is relinquished and disappears. RI 695

This antahkarana is the product of the united effort of soul and personality, working together consciously to produce this bridge. When it is completed, there is a perfect rapport between the monad and its physical plane expression, the initiate in the outer world. The third initiation marks the consummation of the process, and there is then a straight line of relationship between the monad and the lower personal self. The fourth initiation marks the complete realization of this relation by the initiate. It enables him to say: "I and my Father are one." It is for this reason that the crucifixion, or the Great Renunciation, takes place. Forget not that it is the soul that is crucified. It is Christ Who "dies." It is not the man; it is not Jesus. The causal body disappears. The man is monadically conscious. The soul-body no longer serves any useful purpose; it is no more needed. Nothing is left but the sutratma, qualified by consciousness--a consciousness which still preserves identity whilst merged in the whole. Another qualification is creativity; thus consciousness can be focused at will on the physical plane in an outer body or form. This body is will-created by the Master. RI 454-455

Since he [the disciple] first put his foot upon the Path, he has been trying to build the antahkarana. Even that has meant for him an act of faith, and he proceeds in the early stages with the work of building, yet scarcely knowing what he does. He follows blindly the ancient rules and attempts to accept as factual that which has not been proven to him to be a fact but which is testified to by countless thousands down the ages. The whole process is in the nature of a culminating triumph of that innate sense of Deity which has driven man forward from the most primitive experiences and physical adventures to this great adventure of constructing a pathway for himself from the dense material world into the spiritual. These higher spiritual energies have hitherto been recognized by him through their effects; now he has to learn to handle them, first of all, by letting them pour into and through him, via the antahkarana, and then to direct them towards the immediate objective of the divine plan.

Hitherto he has worked primarily with the thread of consciousness; this is anchored in the head, and through that consciousness his personality and his soul are linked together until he has become a soul-infused personality; he has then attained unity with his higher self. Through the building of the antahkarana another thread is added to the soul-infused personality, and the true spiritual individual is linked with and comes under the direction of the Spiritual Triad. At the fourth initiation the soul body, the causal body (so called) disappears, and the thread of consciousness is occultly snapped; neither the soul body nor the thread are any longer required; they become now only the symbols of a non-existent duality. The soul is no longer the repository of the consciousness aspect as hitherto. All that the soul has stored up of knowledge, science, wisdom and experience (garnered in the life cycle of many aeons of incarnation) are now the sole possession of the individual spiritual man. He transfers them into the higher correspondence of the sensory perceptive apparatus, the instinctual nature, on the three planes of the three worlds. RI 710-711

The soul and the causal body no longer exist by the time the fourth initiation is undergone. What is left is the Monad and the thread, the antahkarana which it has spun out of its own life and consciousness down the ages and which it can focus at will upon the physical plane, where it can create a body of pure substance and radiant light for all that the Master may require. This will be a perfect body, utterly adapted to the need, the plan and the purpose of the Master. RI 101

When the blazing light of the sun is correctly focused on or through a glass it can cause ignition. When the blazing light of the Monad is focused directly upon the personality, via the antahkarana and not specifically through the soul, it produces a blazing fire which burns up all hindrances in a steady, sequential process. Wording it otherwise, when the will aspect streams from the Monad and focuses through the personal will (as the mind can grasp and realize it) it destroys as by fire all elements of self-will. As the energy of Shamballa streams out and makes a direct contact with humanity (omitting the transmission via the Hierarchy, which has hitherto been customary), you have what has been seen in the world today, a destructive conflagration or a world burning ground. When the antahkarana of a group is rightly constructed, then the individualized group-will will disappear in the full consciousness of the monadic purpose or clear directed will. These are points which the disciple preparing for initiation has to consider as he prepares for the higher initiations, and these are the points which any group or ashram in preparation for initiation has also to consider. RI 30

Through the development of the antahkarana and its conscious, scientific use, the initiate becomes aware of what transpires in the Council Chamber of Shamballa; he can then efficiently begin to work as an exponent of the Will aspect of divinity. RI 530

The Stage of Penetration. This refers to the piercing through the world glamour and thereby effecting two objectives:

a.
The Light of the Spiritual Triad streams into the consciousness of the initiate, via the antahkarana, so that the Plan for humanity and the divine Purpose in relation to the planet become increasingly clear. This initiates relation to Shamballa.... DNA2 259-260

The line or the path or the Way of Resurrection is the "Radiant Way" to which we have given the cumbersome name of the Antahkarana; this Way leads straight and directly from one great planetary center to another--from Humanity to the Hierarchy and from the Hierarchy to Shamballa. This is the Way of Resurrection. It is a Way which is composed of the light of intelligent substance, of the radiant attractive substance of love, and the karmic way which is infused by the essence of inflexible will. RI 318

At the entrance to the Way of the Higher Evolution, which is now more easily to be found, owing to the rapid construction of the antahkarana by enlightened souls functioning upon the physical plane and working desperately to aid humanity. Their spiritual desperation is what is needed to provide the required "point of tension" from whence the antahkarana can be built. DNA2 64

After the third initiation, when the soul body, the causal body, starts to dissipate, the line of relation or of connection can be and is direct. The initiate then "stands in the ocean of love, and through him pours that love; his will is love and he can safely work, for love divine will color all his will, and he can wisely serve." Love and intelligence then become the servants of the will. Soul energy and personality force contribute to the experience of the Monad in the three worlds of life service, and then the age-long task of the incarnating spiritual man is finally accomplished. He is ready for Nirvana, which is but the Way into new fields of spiritual experience and of divine development--incomprehensible as yet, even to the initiate of the third degree. This Way is revealed only when the antahkarana is built and completed and the man becomes focussed in the Triad as consciously as he is now focused in the threefold lower nature. RI 472

You will see, therefore, the significance of the teaching now being given out anent the building of the antahkarana. It is only through this bridge, this thread, that the disciple can mount on to that stage of the ladder of evolution which will lead him out of the three worlds, which will bring the personality into rapport with the Spiritual Triad, and which will finally lead the Members of the Hierarchy (when Their term of service is completed) on to the Path of the Higher Evolution. The antahkarana is built by aspirants and disciples and initiates of the seven ray types, and is therefore a sevenfold woven thread; it constitutes the first stage of the Path of the Higher Evolution. RI 131

