CRUCIFIXION – CRUCIFIXIONS – CRUCIFIER – CRUCIFIED
Hits: 162

Crucifixion: 118

Crucifixions: 1

Crucifier: 1

Crucified: 54

THE DESTINY OF THE NATIONS:

Russia is peculiarly interesting at this time from the angle of humanity because she comes under the influence of both rays. Her egoic ray is the seventh and her personality ray is the sixth. Hence the tremendous conflict which is going on between the fanatical sixth ray cruelty of her sixth ray regime and the spiritual harmlessness which is the basic principle of the national ideology. Hence also the materiality of several important sections of her populace and the essential brotherliness which is imposed by the idealism and the mystical aspiration of the Russian genius, expressed through its people as a whole. Hence also the correctness of their spiritual motto which is as yet unrealised by them but which is working itself out noticeably to those of [Page 61] us who can see upon the inner side of life. That motto is: "I link two ways." Their task, which will develop as they come to truer understanding, is the linking of the East and of the West, and also of the worlds of desire and of spiritual aspiration, of the fanaticism which produces cruelty and the understanding which produces love, of a developed materialism and a perfected holiness, of the selfishness of a materialistic regime and the unselfishness of a mystically and spiritually minded people, and all this in a most pronounced and peculiar manner. Behind the closed borders of that mysterious and magnificent country, a great and spiritual conflict is proceeding and the rare mystical spirit and the truly religious orientation of the people is the eternal guarantee that a true and living religion and culture will finally emerge. Out of Russia—a symbol of the world Arjuna in a very special sense—will emerge that new and magical religion about which I have so often told you. It will be the product of the great and imminent Approach which will take place between humanity and the Hierarchy. From these two centres of spiritual force, in which the light which ever shineth in and from the East will irradiate the West, the whole world will be flooded with the radiance of the Sun of Righteousness. I am not here referring (in connection with Russia) to the imposition of any political ideology, but to the appearance of a great and spiritual religion which will justify the crucifixion of a great nation and which will demonstrate itself and be focussed in a great and spiritual Light which will be held aloft by a vital Russian exponent of true religion — that man for whom many Russians have been looking and who will be the justification of a most ancient prophecy. (DN Page 60-61).

The ancient story of the Birth will become universalised and be seen as the story of every disciple and initiate who takes the first initiation and in his time and place becomes a server and a lightbearer. In the Aquarian Age two momentous developments will take place:

1. The Birth Initiation will condition human thinking and aspiration everywhere.

2. The religion of the Risen Christ, and not of the newly born Christ or of the crucified Christ, will be the distinctive keynote. (DN Page 149).

DISCIPLESHIP IN THE NEW AGE - VOLUME I:
4. Accepted disciples who get the Master's idea and plans in far greater completeness, but fail often to work them out as they should be in the world of daily living and of service because they are so preoccupied with their own problems as disciples, with their own character training, and with their status in a Master's Ashram and His interest in them. If they would forget themselves, their difficulties and their individual interpretations of truth, and just love their fellowmen and each other, and if they would simply obey to the point of crucifixion the "order of Service," they would pass more rapidly through the various stages of discipleship. (DINA I Page 770).

DISCIPLESHIP IN THE NEW AGE - VOLUME II:
Meditation VII . . . The Cross . . . Spiritual Position

It is an occult truism to say that the disciple is crucified upon the Fixed Cross of the Heavens. This he is prepared always to accept, for he knows from bitter experience how true it is; he lives in the recognition that the life of the disciple is hard and its exigencies are inescapable. Curiously enough, a good deal of this recognition is based upon an unconscious and unrealised self-pity. To offset this unrecognised habit of thought, this meditation is intended to teach the disciple to create—with deliberate intention—his own cross, and in this manner do away with his idea (again unrealised) that the cross is the result of his point in evolution, that it is imposed upon him by astrological conditions, and that through it the Lords of Karma work, exacting from him the full price for all past misdeeds. This, in reality, is not so. (DINA II Page 189).

I am at this time carrying the current teaching upon initiation a step forward and am seeking to show that it is not essentially a process of soul-personality fusion (though that has to be a preliminary step) but of monad-personality integration, carried forward because of an attained alignment with the soul. Initiation is in fact the essential and inevitable process of transferring the primary triplicity of manifestation into the basic duality of spirit-matter. It is the "dissolution of the intermediary," and to this the crucifixion and death of the Christ was dedicated and intended to be the revelation, to the initiates of the past 2000 years, of the transmutation of the trinity of manifestation into the duality of purpose. I cannot word this in any other way but the enlightened will comprehend my meaning. The interpreters of the Gospel and many disciples of the Christian dispensation have singularly failed to grasp this revelation; they have laid the emphasis upon the death of the personality, whereas when Christ experienced the "great void of darkness" and chanted aloud the occult mantram "My God, My God, why hast Thou forsaken Me," he was recognising simultaneously the distinction between His "robe of glory" (symbolised by the [Page 259] partition of His garment by the Roman soldiery) and also calling the attention of all future disciples and initiates to the disappearance of the "middle principle," the soul; He was projecting (into the world consciousness) the recognition which must come of relation to the Father or the Monad. This great dissolution is culminated for us at the time of the third initiation when the Light of the Monad obliterates the light of the soul and the material atomic light of the threefold personality. But—and here is the point—the recognition of this death and its effects is only symbolically enacted and recognised at the time of the fourth initiation, the Crucifixion. All lesser dissolutions, deaths, renunciations and disappearances of that to which the lower nature holds and is held are enacted in relation to the accustomed aspects of form-life, and of conscious sensitivity and awareness; they are simply preparatory to and symbolic of the final great dissolution of the causal body, consummated at the Crucifixion. This leads to the resurrection or uprising of the personality-soul consciousness (duly fused and blended) into that of the monad. This is finally carried to the point of solar perfection at the Ascension initiation.

(DINA II Page 258-259).

The concept of substance runs through all that is here given; the atrophying of the substance of the astral plane, the merging of "lightened" substance with that of other planes, the use of the substance of light as a medium of spiritual destruction, and the bringing in of the three types and qualities of the substance of the Spiritual Triad (in order to liberate humanity) is never noted. Nevertheless, these three types of substance (mental, buddhic and atmic) are all symbolised for us upon the Mount of Crucifixion. There are also far deeper meanings to the well-known Gospel symbolism than those which have been recognised or studied.

I have here, however, thrown some light upon this second point of revelation, and much upon which you could well ponder and reflect. (DINA II Page 380).

A debate arose between your Master (K.H.) and myself. You had been sent (or loaned if I might call it so) to aid in my Ashram. We discussed the subject as to whether the sufferings of the past few years did not warrant your return to the Ashram of K.H.; the work there would be hard but not of the same kind, and there would not be so much need for contact work on the physical plane. I claimed that you were strong enough for the dual test; K.H. felt that you probably were, but that there was no need to ask a disciple always to drink the cup of sacrifice to its very last drop—not at least until the crucifixion initiation is your right. The task today proffered you, and its incidental strain and suffering, will be of another kind and the pain endured will be largely mental, but "you can take it," as the saying is. It was decided to let you attempt the task demanded for three years or for seven (according to your own choice) and then, if you decide to do no more along the indicated lines, you can relinquish the task ... with no sense of failure. This work can be undertaken only by people who, like yourself, repudiate without any difficulty all separative attitudes and who ever act and think in terms of the one humanity and with inclusive love. You, my brother, meet all these requirements.... This work is most definitely part of my work ... and I shall be in touch [Page 471] with you at frequent intervals. On that statement you can emphatically rely.

(DINA II Page 470-471).

What I am seeking to do is to help, to indicate the nature of the tests and point out to you the reason why these tests and trials have overtaken you. Everything may seem to fail you—your knowledge of psychology, your groups of students, your friends and your brothers in the Ashram. Think not that this indicates the fourth initiation, the Crucifixion. That initiation has to be faced clear-eyed, free from glamour, with a heart full of love and a mind released from all criticism. For this, the second initiation prepares the disciple. Today, you know you are full of emotion and that it almost sweeps you off your feet at times; you know you are more prone to criticism than not; and you know that under the influence of glamour you oft wield the weapon of speech in a destructive manner and not constructively; you know that—deep within yourself—you are not satisfied with the work you do or the words you write. (DINA II Page 527).

THE EXTERNALISATION OF THE HIERARCHY:

It is for this reason that the esoteric teaching emphasises the fact that the soul of man is a Lord of Sacrifice and of loving persistent Devotion—the two outstanding qualities of the Shamballa Lives, sustaining life and giving. This is lasting devotion to the good of the whole or the expression of the spirit of synthesis and sacrifice in order again that all lesser lives (such as those embodied in the personality of man) may rise to the "resurrection which is in Christ," through the crucifixion or sacrifice of the soul upon the Cross of Matter.

It is this thought again which gives significance to the life of Christ on earth for He re-enacted for us an eternal process, externalising it in such a way that it became the symbol of the motive of the entire manifested universe and the impulse which should direct each of us—crucifixion and death, resurrection and life, and the consequent salvation of the whole. (EOH Page 166).

The result of what is happening today must, sooner or later, produce an at-one-ment between all nations and peoples. At-one-ment is ever (under evolutionary law) the consequence of sacrifice. Of this, Christ's sacrifice was the symbol and the guarantee, impulsed as His life and activities were by the Spirit of Peace. As He made "of twain, one new man, so making peace" (Ephesians 2:15) so today out of the duality of soul and body, humanity is achieving the same ends and the result of this final stage of the Piscean Age will be the fusion in consciousness of soul and body. The Aquarian Age will demonstrate an increasing expression of this at-one-ment, wrought out in the crucifixion of humanity at the present time. The difference between this coming stage and that of the past is that, in the past, the soul has sought this development and at-one-ment and (from the angle of evolution) it has been slowly and gradually attained, but in the future, it will be consciously sought, achieved and recognised by man upon the physical plane as a result of the present period of "giving-for" the whole, of the best which the individual can give. (EOH Page 168).

Forget not one important point. The Hierarchy itself is the result of human activity and aspiration; it has been created by humanity. Its members are human beings who have lived, suffered, achieved, failed, attained success, endured death and passed through the experience of resurrection. They are the same in nature as are those who struggle today with the processes of disintegration but who—nevertheless—have in them the seed of resurrection. All states of consciousness are known to Them and They have mastered all of them; They have mastered them as men, thus guaranteeing to humanity the same ultimate achievement. We are apt to look upon the members of the Hierarchy [Page 473] as different radically from humanity, forgetting that the Hierarchy is a community of successful men, Who earlier submitted Themselves to the purificatory fires of daily living, working out their own salvation as men and women of affairs, as business men, as husbands and wives, farmers and rulers and that they know life, therefore, in all its phases and gradation. They have surmounted the experiences of life; Their great Master is the Christ; They have passed through the initiations of the new birth, the baptism, the transfiguration, the final crucifixion and the resurrection. But they still are men and differ from the Christ only in the fact that He, the first of our humanity to attain divinity, the Eldest in a great family of brothers (as St. Paul expresses it), the Master of the Masters and the Teacher of angels and of men was deemed so pure, so holy and so enlightened that He was permitted to embody for us the great cosmic principle of love; He thus revealed to us, for the first time, the nature of the heart of God.

These perfected men, therefore, exist; They are more than men because the divine spirit in them registers all stages of consciousness and awareness—subhuman, human and superhuman. This inclusive development enables them to work with men, to contact humanity at need, and to know how to lead us forward to the phases of resurrection.

There is no need for me to enlarge at this point upon the world that They are attempting to aid and to salvage. The state of humanity today is known to all truly thinking people. Devastation, crucifixion, slaughter and death are widespread; sorrow, pain, disillusionment and pessimism are conditioning the thinking and the reactions of millions, whilst the plight of the unthinking but helpless masses has reached an inconceivable height of misery. The ignorance, lack of understanding, and selfishness of men everywhere, particularly in the countries which have escaped the ravages of war, aggravate the situation. Nevertheless with serenity and confidence, the Hierarchy today faces its arduous task. (EOH Page 472-473).

The "cycle of Shamballa impact" is now over; the appeal of humanity to the Christ and His Hierarchy has again refocussed the energy of Shamballa via the Hierarchy, and the direct work of the Hierarchy with Humanity can again take on fresh meaning, can be re-established on new and somewhat different lines, and thus definitely bring in that "new heaven and new earth" for which men have so long waited. This will take time, but the new energies and their emerging qualities are adequate to the task, and will alleviate much and bring about great changes in due course of time. You will note, therefore, that the Hierarchy has been faced with three adjustments as the result of being deliberately "put out of alignment," though only temporarily, with both Shamballa and Humanity. This was symbolised for us at the Crucifixion when the Saviour hung pendant between heaven and earth. (EOH Page 537).

Why this triumph of the Christ consciousness must always be spoken of in terms of religion, of church-going and of orthodox belief is one of the incredible triumphs of the forces of evil. To be a citizen of the Kingdom of God does not mean that one must necessarily be a member of some one of the orthodox churches. The divine Christ in the human heart can express itself in many different departments of human living—in politics, in the arts, in economic expression and in true social living, in science and in religion. It might be wise here to remember that the only time it is recorded that Christ (as an adult) visited the Temple of the Jews, He created a disturbance! Humanity is passing from glory to glory and, in the long panorama of history, this is strikingly observable. The glory is today revealed in every department of human activity, and the Transfiguration of those who are on the crest of the human wave of civilisation is very close at hand.
4. Finally, in the triumph of the Crucifixion or (as it is more accurately called in the East) the Great Renunciation, Christ, for the first time, anchored on earth a tenuous thread of the divine Will, as it issued from the Father's House (Shamballa), passed into the understanding custody of the Kingdom of God, and through the medium of the Christ was brought to the attention of mankind. Through the instrumentality of certain great Sons of God the three divine aspects or characteristics of the divine Trinity—will, [Page 606] love and intelligence—have become a part of human thinking and aspiration. Christians are apt to forget that the crisis in the final hours of the Christ was not in those spent upon the Cross, but during those spent in the Garden of Gethsemane, when His will—in agony and almost despair—was submerged in that of the Father. "Father," He said, "not my will but Thine be done." (Luke XXII. 42.) (EOH Page 605-606).

FROM BETHLEHEM TO CALVARY:

The only excuse for this book is that it is an attempt to penetrate to that deeper meaning underlying the great events in the life of Christ, and to bring into renewed life and interest the weakening aspiration of the Christian. If it can be shown that the story revealed in the Gospels has not only an application to that divine Figure Which dwelt for a time among men, but that it has also a practical significance and meaning for the civilised man today, then there will be some objective gained and some service and help rendered. It is possible that today—owing to our more advanced evolution and the ability to express ourselves through more finely developed shades of consciousness—we can appropriate the teaching with a clearer vision and a wiser use of the indicated lesson. This great Myth belongs to us—for let us be courageous and use this word in its true and right connotation. A myth is capable of becoming a fact in the experience of an individual, for a myth is a fact which can be proven. Upon the myths we take our stand, but we must seek to re-interpret them in the light of the present. Through self-initiated experiment we can prove their validity; through experience we can establish them as governing forces in our lives; and through their expression we can demonstrate their truth to others. This is the theme of this book, dealing as it does with the facts of the Gospel story, that fivefold sequential myth which teaches us the revelation of divinity in the Person of Jesus Christ, and which remains eternally truth, in the cosmic sense, in the historical sense, and in its practical application to the individual. This myth divides itself into five great episodes:

1. The Birth at Bethlehem.

2. The Baptism in Jordan.

3. The Transfiguration on Mount Carmel.

4. The Crucifixion on Mount Golgotha.

5. The Resurrection and Ascension.

Their significance for us and their re-interpretation in modern terms is our task. (BTC Page 9).

Some of these deeper implications were touched upon in a book published many years ago, entitled The Crises of the Christ, by that veteran Christian, Dr. Campbell Morgan. Taking the five major episodes in the life of the Saviour, around which the entire Gospel narrative is built, he gave them a wide and general application, leaving one with the realisation that Christ had not only passed through these dramatic experiences, in deed and in truth, but had left us with the definite command that we should "follow His steps."7 Is it not possible that these great facts in the experience of Christ, these five personalised aspects of the universal myth, may have for us, as individuals, more than an historical and personal interest? Is it not possible that they may embody some experience and some initiated undertaking through which many Christians may now pass, and thus obey His injunction to enter into new life? Must we not all be born again, baptised into the Spirit, and transfigured upon the mountain top of living experience? Does not the crucifixion lie ahead for many of us, leading on to the resurrection and the ascension? And is it not also possible [page 12] that we have interpreted these words in too narrow a sense, with too sentimental and ordinary an implication, whereas they may indicate to those who are ready a special way and a more rapid following in the footsteps of the Son of God? This is one of the points which concern us and with which this book will attempt to deal. If this more intensive meaning can be found, and if the drama of the Gospels can become in some peculiar way the drama of those souls who are ready, then we shall see the resurrection of the essentials of Christianity and the revivifying of the form which is so rapidly crystallising.

(BTC Page 11-12).

There is nothing but a valuable gain to us, an enriching of our consciousness, when we realise the unity, and at times the uniformity of the teaching as it is given in both the East and the West. For instance, the fourth event in Christ's life, the Crucifixion, finds a parallel in the fourth initiation of the Oriental teaching which is called the Great Renunciation. There is an initiation, called in the Buddhist terminology the "entering of the stream," and there is in the life of Jesus an episode which we call the "baptism in Jordan." The story of Christ's birth at Bethlehem can be paralleled in practically every detail in the lives of earlier messengers from God. These proved facts should surely evoke from us the recognition that though there are many messengers there is only one Message; but this recognition in no way [page 14] detracts from the unique task of the Christ and the unique function which He came forth to fulfil. (BTC Page 13-14).

4. The Crucifixion. This is called the Great Renunciation, in the Orient, with its lesson of sacrifice and its call to the death of the lower nature. This was the lesson which St. Paul knew and the goal towards which he strove. "I die daily," he said, for only in the practice of death daily undergone can the final Death be met and endured."20
(BTC Page 23).

Only through the revelation of the Christ within each human being can this at-one-ment be made. Only through the new birth, the baptism of spirit and of fire, and the transfiguration of the nature can deliverance be found, can unity [page 28] with God be achieved. Only through the sacrifice of humanity, which is the essence of the crucifixion, can the resurrection be undergone. (BTC Page 27-28).

The Way from the Birth at Bethlehem to the Crucifixion Mount is a hard and a difficult one, but it is trodden with joy by the Christ and by those whose consciousness has been attuned to His. The joy of physical life is changed into the joy of understanding, and new values, new desires and a new love replace the old. (BTC Page 40).

After the third initiation, the Transfiguration, when the personality has been subordinated to the soul, or the indwelling Christ, and the glory of the Lord can shine forth through the medium of the flesh, we are faced with the supreme achievement of the Crucifixion and the Resurrection. Then, we are told, that mysterious Being, spoken of in the Old Testament as Melchizedek, and as the Ancient of Days, will play His part and initiate us into the still higher mysteries. (BTC Page 42).

In studying these five initiations of the Gospel story, we find that two of them took place in a cave, two on a mountain top and one on the level between the deeps and the heights. The first and last initiations (the Birth into life and the Resurrection into "life more abundantly"39) took place in [page 60] a cave. The Transfiguration and the Crucifixion were enacted on the summit of a mountain or hill, whilst the second initiation, after which Christ entered upon His public ministry, took place in a river, in the plains around Jordan—symbolic perhaps of Christ's mission to live and work down amongst men. The Masonic phrase to "meet on the level" takes on here an added significance. After each mountain experience, the Christ came down again on to the level of daily life and there manifested the effects or results of that high event.

Mithras was born in a cave, and so were many others. Christ was born in a cave and entered, as did all the others, upon a life of service and of sacrifice, thus qualifying for the task of world Saviour. They brought light and revelation to mankind and were sacrificed, in the majority of cases, to the hatred of those who did not understand their message, or who objected to their methods. All of them "descended into hell and rose again on the third day." There are twenty or thirty of these stories scattered through the centuries of human history, and the stories and the missions are ever identical.

"The Jesus-story, it will now be seen, has a greater number of correspondences with the stories of former Sungods and with the actual career of the Sun through the heavens—so many indeed that they cannot well be attributed to mere coincidence or even to the blasphemous wiles of the Devil! Let us enumerate some of these. There are (1) birth from a Virgin mother; (2) the birth in a stable (cave or underground chamber); and (3) on the 25th December (just after the winter solstice). There is (4) the Star in the East (Sirius) and (5) the arrival of the Magi (the `Three Kings'); there is (6) the threatened Massacre of the Innocents, and the consequent flight into a distant country (told also of Krishna and other Sungods). There are the Church festivals of (7) Candlemas (2nd February), with processions of candles to symbolise the growing light; of (8) Lent, or the arrival of Spring; of (9) Easter Day (normally on 25th March) to celebrate the crossing of the Equator by the Sun; and (10) simultaneously the outburst of lights at the Holy Sepulchre at Jerusalem. There is (11) [page 61] the Crucifixion and death of the Lamb-God, on Good Friday, three days before Easter; there are (12) the nailing to a tree, (13) the empty grave, (14) the glad Resurrection (as in the cases of Osiris, Attis and others); there are (15) the twelve disciples (the Zodiacal signs); and (16) the betrayal by one of the twelve. Then later there is (17) Mid-summer Day, the 24th June, dedicated to the birth of the beloved disciple John, and corresponding to Christmas Day; there are the festivals of (18) the Assumption of the Virgin (15th August) and of (19) the Nativity of the Virgin (8th September), corresponding to the movement of the god through Virgo; there is the conflict of Christ and his disciples with the autumnal asterisms, (20) the Serpent and the Scorpion; and finally there is the curious fact that the Church (21) dedicates the very day of the winter solstice (when any one may very naturally doubt the re-birth of the Sun) to St. Thomas, who doubted the truth of the Resurrection!"40 (BTC Page 59-61).

It is essential for the right understanding of this temptation that we remember our earlier distinction that such passages in the Bible are interpreted from the angle of the souls involved. Christ meets the devil on the ground of His divine nature. If thou art the Son of God, take advantage of the Fatherhood of God, and cast thyself down. This temptation is different from the first, though it appears to embody the same type of test. The clue to this is found in Christ's answer, where He takes His stand upon His divinity. This He did not do in the earlier temptation. The devil in this test quotes scripture to his own ends. He also takes Christ into the Holy Place, the battle-ground, and it is upon this that the devil casts doubt. The glamour of doubt descends upon the Christ. Hungry, lonely, and weary of conflict, He is tempted to question the very roots of His being. I do not question the fact that Christ was assailed by doubt. The first traces of that glamour which descended upon Him like a great darkness in the Crucifixion assailed Him now. Was He the Son of God? Had He a mission, after all? Was His attitude one of self-delusion? [page 124] Was it all worth while? He was attacked where He was the strongest, and in this lies the potency of this temptation. (BTC Page 123-124).

Another period of service is ended. Christ faced another interior crisis, and this time, according to the story, one which He shared with His three favourite disciples, with the three people closest to Him. His demonstrated self-control, and henceforth His immunity from temptation, as we can understand it, had been succeeded by a period of intense activity. He had also laid the foundation of the kingdom of God which it was His mission to found, and whose inner structure and skeleton outline were built upon the twelve apostles, the seventy disciples whom He chose and trained, and the groups of men and women everywhere which responded to His message. So far He was successful. Now He faced another initiation and a further expansion of consciousness. These initiations, to which He subjected Himself on our behalf, and to which we may all in due time aspire, constitute in themselves a living synthesis of revelation which it may profit us to study before we consider the detail of the stupendous revelation which was accorded to the three apostles on the mountain-top. Three of these crises are perhaps of greater significance than has hitherto been grasped by humanity, which is prone to lay the emphasis mainly upon one of them only, the Crucifixion.

One wonders sometimes whether the other tremendous experiences through which Christ passed would have been relatively overlooked in favour of the Crucifixion had the [page 136] Epistles never been written and had we only the Gospel story upon which to base our Christian belief. This is a point to consider, and worthy of serious speculation. The bias thrown on Christian theology by St. Paul has perhaps over-balanced the structure of the presentation of Christ as we were meant to get it. The three initiations which, in the last analysis, may mean the most to the seeker after truth, are the birth into the kingdom, that august moment when the entire lower nature is transfigured and one realises the fitness of God's sons to be citizens of that kingdom, and the final crisis wherein the immortality of the soul is demonstrated and recognised. The Baptism and the Crucifixion have other values, emphasising as they do purification and self-sacrifice. This may surprise the reader, in that it seems to belittle the Christ, but it is profoundly necessary for us to see the picture as the Gospels present it, uncoloured by the interpretations of a later son of God, no matter if brilliant and sincere, as was St. Paul. In dealing with the subject of Deity, we have always been told that we know God through His nature, and that nature is Spirit or Life, Soul or conscious love, and Form intelligently motivated. Life, quality, and appearance—these are the three major aspects of divinity, and we know no others; but that does not mean that we shall not contact other aspects when eventually we provide the mechanism of knowledge and the intuition to penetrate deeper into the divine Nature. We do not yet know the Father. Christ revealed Him, but the Father Himself remains as yet behind the scenes, inscrutable, unseen and unknown, except as He is revealed through the life of His sons, and by the revelation given peculiarly to the Occident by Jesus Christ. (BTC Page 135-136).

The Transfiguration scene was the meeting-ground of significant factors, and since that moment the life of humanity has been radically changed. It was as potent a moment in racial history as the Crucifixion, of more potency perhaps than even that great and tragic happening. Seldom do such moments come. Usually we see only faint glimpses of possibility, rare flashes of illumination, and fleeting seconds wherein a synthesis appears and leaves us with a sense of fitness, of integration, of purpose and of underlying reality. But such moments are rare indeed. We know God is. We know reality exists. But life, with its emphasis directed on phenomena, its stresses and its strains, so preoccupies us that we have no time, after the six days' labour, to climb the mountain of vision. A certain familiarity with God's nature must surely precede the revelation of Himself which He can and does at times accord. Christ's three friends had been admitted to a degree of intimacy with Him which warranted their being chosen as His companions at the scene of His experience, wherein He staged, for the benefit of humanity, a symbolic event as well as a definite experience for which arrangement had duly to be made with the participants correctly chosen and trained, so that the symbolism which they embodied might appear, and their intuitive reactions be rightly directed. It was necessary that Christ should have with Him those who could be depended upon to recognise divinity when it appeared, and whose intuitive spiritual perception would be such that—for all time—the inner meaning might be made apparent to those of us who have followed later in His steps. This is a point at times forgotten. Inevitably "we shall be like Him, for we shall see Him as He is."15 (BTC Page 156).

It is interesting to note that, in spite of their recognition of the significance of the event in which they were participating, the three Apostles, speaking through the mouth of St. Peter, were able to do no more than express their awe and their bewilderment, their recognition and belief. They could not explain or understand what they had seen, nor do we find any record of their ever having done so. The meaning of the Transfiguration is something which has to be wrought out in the life before it can be defined or explained. When humanity as a whole learns to transform the flesh through divine experience, to transmute the feeling nature through divine expression, and to transfer the consciousness [page 158] away from the world of mundane living into the world of transcendental realities, the true subjective values of this initiation will reveal themselves to the minds of men. Then will come a deeper expression of that which has been intuited. Dr. Sheldon tells us with truth that "all of the finest human thought and feeling is carried for generations, probably for ages, in intuitional minds, long before it becomes articulate."17 Not yet are we articulate where this experience is concerned. We sense dimly and distantly its wonder and its finality. We have not yet, as a race, passed through the new birth; the Jordan experience is only attained as yet by the few. It is the rare and developed soul which has climbed the Mountain of Transfiguration, and there seen and met with God in the glorified Person of Jesus Christ. We have looked on at this episode through the eyes of others. Peter and James and John, through another apostle, Matthew, have told us about it. We remain as onlookers, but it is an experience in which we shall some day share. This we have forgotten. We have taken to ourselves the language of the fourth great event in Christ's life, and many of us have attempted to share and enter into the meaning of the Crucifixion. We have looked on at the Transfiguration, but have not attempted to become actively transfigured. But that must some day happen to us, and only after the Transfiguration can we dare to climb Mount Golgotha. Only when we have achieved expression of divinity in and through the lower personal nature shall we have attained to that of worth and value which can be permitted, under the divine Plan, to be crucified. This is a forgotten truth. Yet it is all part of the evolutionary process whereby God is revealed through humanity. (BTC Page 157-158).

Is it not reasonable for us to gather from these words that when a man reaches the point of recognising and believing in the cosmic Christ, "the Lamb slain from the foundation of the world,"21 then the new birth becomes possible, for the life of that universal Christ, animating every form of divine expression, can then consciously and definitely carry the man forward into a new manifestation of divinity? The "blood is the life,"22 and it is the living Christ that makes it possible for all to become citizens of that kingdom. It is the life of Christ in each of us which makes us sons of the Father, not His death which makes us sons. Nowhere in the Gospel story does an opposite statement find support. Christ, at the communion service, gave His disciples the cup to drink, saying "This is my blood of the new testament, which is shed for many for the remission of sins."23 But these are His only references to blood in its remedial aspect, so strongly emphasised in the Epistles, and He Himself nowhere correlates blood with the Crucifixion. He speaks in the present tense, and does not relate the blood to the new birth or to the Crucifixion, or make it a factor in the exclusiveness which has so deeply coloured the presentation of Christianity in the world. (BTC Page 162).

The Fourth Initiation . . . The Crucifixion (BTC Page 173).

The Fourth Initiation . . . The Crucifixion
1

We now come to the central mystery of Christianity, and to the climaxing initiation to which men, as human beings, can aspire. Of the next initiation, the Resurrection, and of the Ascension connected with it, we know practically nothing, beyond the fact that Christ rose from the dead. The Resurrection initiation is veiled in silence. All that is recorded is the reaction of those who knew and loved the Lord, and the after-effects upon the history of the Christian Church. But the Crucifixion has always been the outstanding, dramatic episode upon which the entire structure of Christian theology has been founded. Upon this has the emphasis been laid. Millions of words have been written about it, and thousands of books and commentaries have attempted to elucidate its meaning and to explain the significance of its mystery. Down the ages a myriad points of view have been presented for the consideration of men. There has been much misinterpretation, but much also that is divinely real has been expressed. God has been misrepresented many times, and the interpretation of what Christ did has been travestied in terms of men's small views. The wonder of the happening on Mount Calvary has been unveiled through the illumined experiences of the believer and the knower. (BTC Page 175).

One of the first things that it seems essential to recognise is the fact, the definite fact, that Christ's Crucifixion must be lifted out of the realm of its purely individual application, into the realm of the universal and the whole. It may perhaps cause some consternation when we emphasise the necessity of realising that the death of the historical Christ upon the Cross was not primarily concerned with each individual man who claims to profit by it. It was a great cosmic event. Its implications and its results concern the masses of humanity, and do not concern specifically the individual. We are so apt to take to ourselves, as a personal affair, the many implications of Christ's sacrifice. The selfishness of the spiritual aspirant is often very real. (BTC Page 176).

The Crucifixion and the Cross of Christ are as old as humanity itself. Both are symbols of the eternal sacrifice of God as He immerses Himself in the form aspect of nature and thus becomes God immanent as well as God transcendent.

We have seen that Christ must be recognised, first of all, in the cosmic sense. The cosmic Christ has existed from all eternity. This cosmic Christ is divinity, or spirit, crucified in space. He personifies the immolation or sacrifice of spirit upon the cross of matter, of form or substance, in order that all divine forms, including the human, may live. This has ever been recognised by the so-called pagan faiths. If the symbolism of the cross is traced far back, it will be found that it antedates Christianity by thousands of years, and that finally, the four arms of the cross will be seen to drop away, leaving only the picture of the living Heavenly Man, with His arms outspread in space. North, south, east and west stands the cosmic Christ upon what is called "the fixed cross of the heavens." Upon this cross God is eternally crucified.
"The sky is mystically spoken of as the Temple and the eternal consciousness of God. Its altar is the sun, whose four arms or rays typify the four corners or the cardinal cross of the universe, which have become the four fixed signs of the Zodiac, and as the four powerful sacred animal signs, are both cosmical and spiritual.... These four are known as the consecrated animals of the Zodiac, while the signs themselves represent the basic fundamental elements of life, Fire, Earth, Air and Water."6
[page 182]

These four signs are Taurus, Leo, Scorpio and Aquarius, and they constitute pre-eminently the cross of the soul, the cross upon which the second Person of the divine Trinity is crucified. Christ personified in His mission these four aspects, and as the cosmic Christ He exemplified in His Person the qualities for which each sign stood. Even primitive man, unevolved and ignorant, was aware of the significance of the cosmic spirit, immolated in matter and crucified upon the four-armed cross. These four signs are to be found unequivocally in the Bible, and are regarded in our Christian belief as the four sacred animals. (BTC Page 181-182).

The "face of the man" is the ancient sign of Aquarius, the sign of the man carrying the water-pot, to which Christ referred when He sent His disciples into the city, saying: "Behold, when ye are entered into the city, there shall a man meet you, bearing a pitcher of water; follow him into the house where he entereth in."9 This is the zodiacal sign into which we are entering. It might be as well to point out that this is astronomically true and not simply a pronouncement [page 183] of the astrologers. The symbol which stands for the zodiacal sign Leo, is the Lion. This sign is the symbol of individuality, and under its influence the race arrives at self-consciousness and men can function as individuals. Christ, in His teaching, emphasised the significance of the individual and in His life demonstrated the supreme value of the individual, his perfecting, his service and his ultimate sacrifice in the interests of the whole. The constellation Aquila is always regarded as interchangeable with the sign Scorpio, the serpent, and it is therefore frequently used in this connection when considering the fixed cross of the cosmic Saviour. Scorpio is the serpent of illusion from which the Christ nature finally frees us, and it is to the illusory wiles of this serpent Scorpio that Adam succumbed in the garden of Eden. The "face of the ox" is the biblical symbol for the sign Taurus, the Bull, which was the religion immediately antedating the Jewish revelation, and which found its exponents in Egypt and in the Mithraic Mysteries. Upon this fixed cross all the world Saviours, not excepting the Christ of the West, have been eternally crucified, as reminders to man of the divine intent based upon the divine sacrifice. (BTC Page 182-183).

Easter Day is always decided astronomically. These facts warrant the most careful consideration. This information should be in the hands of all Christian people, because then and only then can they arrive at a full and clear understanding of what, in His cosmic nature, Christ came to Earth to do. That event was of far greater importance than simply bringing about the salvation of any individual human being. It signified far more than the basis of the belief of several million people in their heavenly future. Christ's incarnation, apart from its historical value, and apart from the keynote which He sounded, marked the closing of a great cosmic cycle, but it marked also the opening of that door into the kingdom which had opened only occasionally theretofore, in order to permit the entrance of those sons of God who had triumphed over matter. After the advent of Christ, the door stood wide open for all time, and the kingdom of God began to form on Earth. In the long processes of time four great expressions of divine life, four forms of God immanent in nature, have appeared upon our planet. We call them the four kingdoms of nature. They constitute, symbolically, the planetary reflection of the four arms of the zodiacal cross upon which the cosmic Christ can be seen crucified. Down the ages human beings have symbolised the cosmic Christ immolated upon the cross of matter, and thus have perpetuated in the [page 185] consciousness of the race the knowledge of that event; so in a planetary sense, the four kingdoms of nature do the same, portraying the spirit of God stretched upon a cross of material form, in order eventually to make possible the appearance of the kingdom of God on Earth. This connotes the spiritualisation of matter and form, the assumption of matter into heaven, and the release of God from the cosmic crucifixion. (BTC Page 184-185).

The wonder of Christ's mission lay in the fact that, though He was one of a long continuity of perfected divine men, He had a unique function. He summed up in Himself and brought to a conclusion the symbolic presentation of God's eternal sacrifice upon the fixed cross of the heavens, to which the stars bear testimony and which the history of religion has so successfully veiled, and today refuses to recognise. The Heavenly Man is today pendant in the Heavens, as He has been since the creation of the solar system, and as Christ said, "I, if I be lifted up from the earth, will draw all men unto Me,"11 and not all men only, but eventually all forms of life in all kingdoms will render up their life, not as an imposed sacrifice, but as a willing offering to the [page 186] final glory of God. "He that loseth his life for my sake shall find it,"12 is a fact which is often forgotten and one which has a definite bearing upon the story of the crucifixion in its wider implications. It is, however, through the achievement of the last of the manifesting kingdoms, the human, that the cross and its purpose is completed, and to this the death of Christ bears testimony.

But the important point is not His death, though that was climactic in the evolutionary process, but the subsequent Resurrection, symbolising as it did the formation and the precipitation upon Earth of a new kingdom in which men and all forms would be free from death—a kingdom of which the Man released from the Cross should be the symbol. We thus complete the entire circle, from the Man in space, with arms outspread in the form of a cross, through the sequence of crucified Saviours, telling us again and again what God had done for the universe until we arrive at the culminating Son of God Who carried the symbolism down on to the physical plane, in all its stages. He then rose from the dead to tell us that the long task of evolution had at last reached its final phase—if we so choose, and if we are ready to do as He did—pay the price, and, passing through the gates of death, attain to a joyful resurrection. St. Paul sought to bring this truth home to us, though his words have been so often distorted through translation and theological misinterpretation:

"I long to know Christ and the power which is in His resurrection, and to share in His suffering and die even as He died; in the hope that I may attain to the resurrection from the dead. I do not say that I have already gained this knowledge or already reached perfection, but I press on."13 (BTC Page 185-186).

When the Church lays its emphasis upon the living Christ, and when it recognises that its forms and ceremonies, its festivals and rituals are inherited from a very ancient past, we shall then have the emergence of a new religion which will be as much divorced from form and the past as the kingdom of God is divorced from matter and the body nature. Orthodox religion, as a whole, can be regarded as a cross upon which we have crucified Christ; it has served its purpose as the custodian of the ages and the preserver of ancient forms, but it must enter into new life and pass through the resurrection if it is to meet the need of the deeply spiritual humanity of today. "Nations, like individuals," we are told, "are made, not only by what they acquire but by what they resign, and this is true also of religion at this time."18 Its form must be sacrificed upon the Cross of Christ in order that it may be resurrected into true and vital life for the meeting of the people's need. Let a living Christ be its theme, and not a dying Saviour. Christ has died. About that let there be no mistake. The Christ of history passed through the gates of death for us. The cosmic [page 189] Christ is still dying upon the Cross of Matter. There He hangs fixed until the last weary pilgrim shall find his way home.19 The planetary Christ, the life of the four kingdoms of nature, has been crucified on the four arms of the planetary Cross down the ages. But the end of this period of crucifixion is close upon us. Mankind can descend from the cross as Christ did, and enter into the kingdom of God, a living spirit. The sons of God are ready to be manifested. Today as never before:

"The Spirit Himself bears witness with our own spirits that we are children of God; and if children, then heirs too—heirs of God and co-heirs with Christ; if indeed we share Christ's sufferings, in order to share also His glory....

"All creation is yearning, longing to see the manifestation of the sons of God. For the Creation was made subject to futility, not of its own choice, but by the will of Him who so subjected it; yet with the hope that at last the Creation itself would be set free from the thraldom of decay to enjoy the liberty that comes with the glory of the children of God.

"For we know that the whole of Creation is moaning in the pangs of childbirth until this hour. And more than that, we ourselves, though we possess the Spirit as a foretaste of bliss, yet we ourselves moan as we wait for full sonship in the redemption of our bodies."20
Towards this glorification of God we are all moving. Some of the sons of men have already achieved, through the realisation of their divinity.

It is of interest to note how the two great branches of orthodox Christianity, the Eastern, as expressed through the Greek Church, and the Western, as expressed through the Roman Catholic and the Protestant Churches, have preserved two great concepts which the spirit of the race needed on its great evolutionary journey away from God and back to God. The Greek Church has always emphasised the [page 190] risen Christ. The West has emphasised the crucified Saviour. Eastern Christianity looks to the resurrection as its pivotal teaching.

(BTC Page 188-190).

Christ came to abolish these sacrifices by showing us their true meaning, and in His Person as perfect man He died the death of the Cross to show us (in picture form and through actual demonstration) that divinity can be manifested and can truly express itself only when man, as man, has died in order that the hidden Christ may live. The lower carnal nature (as St. Paul loved to call it) must die in order that the higher divine nature may show forth in all its beauty. The lower self must die in order that the higher self can manifest on earth. Christ had to die in order that once and for all mankind might learn the lesson that by the sacrifice of the human nature the divine aspect might be "saved." Thus Christ summed up in Himself the significance of all the past world sacrifices. That mysterious truth which had been revealed only to the pledged and trained initiate when he was ready for the fourth initiation was given out by Christ to the world of men. He died for all so that all might live. But this is not the doctrine of the vicarious atonement which was pre-eminently St. Paul's interpretation of the Crucifixion, but the doctrine which Christ Himself taught—the doctrine of divine immanence (see St. John XVII), and the doctrine of the God-Man.

Christianity inherited many of its interpretations, and the teachers and interpreters of the early Christian times were no more free from the thraldom of ancient beliefs than are we [page 195] from the interpretations given to Christianity during the past two thousand years. Christ did give us the teaching that we must die in order to live as Gods, and therefore He died. He did sum up in Himself all the traditions of the past for He "not only fulfilled the Judaic Scriptures, but He also fulfilled those of the pagan world, and therein lay the great appeal of early Christianity. In Him a dozen shadowy Gods were condensed into a proximate reality; and in His crucifixion the old stories of their ghastly atoning sufferings and sacrificial deaths were made actual and given a direct meaning."25 But His death was also the consummating act of a life of sacrifice and service, and the logical outcome of His teaching. Pioneers and those who reveal to men their next step, those who come forth as the interpreters of the divine Plan, inevitably are repudiated, and usually die as the result of their courageous pronouncements. To this rule Christ was no exception. "Advanced Christian thinkers now regard the Crucifixion of our Lord as the supreme sacrifice made by Him for the sake of the principles of His teaching. It was the crowning act of His most heroic life, and it affords such a sublime example to mankind that meditation upon it may be said to produce a condition of at-one-ment with the Fountainhead of all goodness."26 (BTC Page 194-195).

Salvation is not primarily connected with sin. Sin is a symptom of a condition, and when a man is "truly saved" that condition is offset, and with it the incidental sinful nature. It was this that Christ came to do—to show us the nature of the "saved" life; to demonstrate to us the quality of the eternal Self which is in every man; this is the lesson of the Crucifixion and the Resurrection: the lower nature must die in order that the higher may be manifested, and the eternal immortal soul in every man must rise from the tomb of matter. It is interesting to trace the idea that men must suffer in this world as the result of sin. In the East, where the doctrines of reincarnation and of karma hold sway, a man suffers for his own deeds and sins and "works out his own salvation, with fear and trembling."29 In the Jewish teaching a man suffers for the sins of his forebears and of his nation, and thus gives substance to a truth which is only today beginning to be a known fact—the truth of physical inheritance. Under the Christian teaching, Christ, the perfect man, suffers with God, because God so loved the world that, immanent in it as He is, He could not divorce Himself from the consequences of human frailty and ignorance. Thus humanity gives a purpose to pain, and thus evil is eventually defeated.

The thought and idea of sacrifice for the sins of the people was not the original and basic idea. Originally, infant humanity offered sacrifices to God to appease His wrath, displayed in the elements through storms and earthquakes and physical disasters. When, instinctively, men turned on each other, when they offended and hurt one another, and so transgressed a dimly sensed realisation of human relationships and intercourse, sacrifice was offered again to God so that He too would not hurt mankind. Thus little by little [page 200] the idea grew until, at last, the salvation concept might be briefly summarised in the following terms:

1. Men are saved from the wrath of God in natural phenomena through animal sacrifices, preceded in still more ancient times by the sacrifice of the fruits of the earth.

2. Men are saved from God's wrath and from each other by the sacrifice of that which is valued, leading eventually to human sacrifices.

3. Men are saved by the sacrifice of a recognised Son of God, hence the vicarious atonement, for which the many crucified world Saviours prepared the way for Christ.

4. Men are definitely saved from eternal punishment for their sins by the death of Christ upon the Cross, the sinner guilty of an unkind word being as much responsible for the death of Christ as the vilest murderer.

5. Finally, the gradually emerging recognition that we are saved by the living risen Christ—historically presenting to us a goal, and present in each of us as the eternal omniscient soul of man.

Today it is the risen Christ who is emerging into the forefront of men's consciousness, and because of this we are on our way towards a period of greater spirituality and a truer expression of religion than at any other time in the history of man. The religious consciousness is the persistent expression of the indwelling spiritual man, the Christ within; and no outer earthly happenings, and no national situations, no matter how temporarily material they may appear to be in their objectives, can dull or obliterate the Presence of God in us. We are learning that that Presence can be released in us only by the death of the lower nature, and this is what Christ has always proclaimed to us from His Cross. We are realising increasingly that the "fellowship of His sufferings" means that we mount the Cross with Him and share constantly in the Crucifixion experience. We are coming to the knowledge that the determining factor in human life is love, and that "God is love."30 Christ came to show us that love was the motivating [page 201] power of the universe. He suffered and died because He loved and cared enough for human beings to demonstrate to them the Way that they must go—from the cave of Birth to the mount of Transfiguration, and on to the agony of the Crucifixion—if they too are to share in the life of humanity and become, in their turn, saviours of their fellowmen. (BTC Page 199-201).

In turning our attention to the story of the Crucifixion it is obvious that there is no need to recount the details of it. [page 208] It is so well known and so familiar that the words in which it is couched are apt to mean little. The tale of Christ's triumphant entry into Jerusalem, of His gathering the disciples together into the upper room, and there sharing with them the communion of bread and of wine and of the desertion of those who supposedly loved Him, with His subsequent agony in the Garden of Gethsemane, is as familiar to us as our own names, and much less arresting. That is the tragedy of Christ. He did so much, and we have recognised so little. It has taken us twenty centuries to begin to understand Him and His mission and career. The Crucifixion itself was only an anticipated and expected consummation of that career. No other end was possible. It was predetermined from the beginning, and really dated from the time when, after the Baptism initiation, He started out to serve humanity, and to teach and preach the good tidings of the kingdom of God. That was His theme, and we have forgotten it and have preached the Personality of Jesus Christ—one theme which He Himself ignored and which seemed to Him of small importance in view of the greater values involved. This again is the tragedy of Christ. He has one set of values and the world has another.

We have made of the Crucifixion a tragedy, whereas the real tragedy was our failure to recognise its true significance. The agony in the Garden of Gethsemane was based upon the fact that He was not understood. Many men have died violent deaths. In this, Christ was in no wise different from thousands of other far-seeing men and reformers, down the ages. Many people have passed through the Gethsemane experience and prayed with the same fervour as Christ that God's will might be done. Many men have been deserted by those who might have been expected to understand and participate in the work and service visioned. In none of these respects was Christ really unique. But His suffering was based upon His unique vision. The lack of comprehension of the people, and the distorted interpretations which future theologians would give to His message must surely have been a part of [page 209] the pre-vision, as likewise the knowledge that the emphasis accorded to Him as the Saviour of the world would retard for centuries the materialising of the kingdom of God on earth, which it was His mission to found. Christ came that all mankind might have "life ... more abundantly."39 We have so interpreted His words that only the "saved" are credited with having taken the necessary steps towards that life. But the abundant life is surely not a life to be lived hereafter, in some distant heaven where those who are believers shall enjoy an exclusive life of happiness, whilst the rest of God's children are left outside. The Cross was intended to indicate the line of demarcation between the kingdom of men and the kingdom of God, between one great kingdom in nature which had reached maturity, and another kingdom in nature which could now enter upon its cycle of activity. The human kingdom had evolved to the point where it had produced the Christ and those other children of God whose lives bore constant testimony to the divine nature.

Christ assumed the ancient symbol and burden of the cross, and, taking His stand beside all the previous crucified Saviours, embodied in Himself the immediate and the cosmic, the past and the future, rearing the Cross on the hill outside Jerusalem (the name of which signifies the "vision of peace"), thus calling attention to the kingdom which He died to establish. The work had been completed, and in that strange little country called the Holy Land, a narrow strip of territory between the two hemispheres, the East and the West, the Orient and the Occident, Christ mounted the Cross and fixed the boundary between the kingdom of God and the kingdoms of the world, between the world of men and the world of Spirit. Thus He brought to a climax the ancient Mysteries, which had prophesied the coming of that kingdom, and instituted the Mysteries of the kingdom of God.
The effort to carry out to perfection the will of God brought to an end the most complete life that had been lived on earth. The attempt to found the kingdom, preordained [page 210] for all time, and the antagonism it evoked, brought Christ to the place of crucifixion. The hardness of men's hearts, the weakness of their love, and their failure to see the vision, broke the heart of the Saviour of the world—a Saviour because He opened the door into the kingdom.

It is time that the Church woke up to its true mission, which is to materialise the kingdom of God on earth, today, here and now. The time is past wherein we can emphasise a future and coming kingdom. People are no longer interested in a possible heavenly state or a probable hell. They need to learn that the kingdom is here, and must express itself on earth; it consists of those who do the will of God at any cost, as Christ did, and who can love one another as Christ loved us. The way into that kingdom is the way that Christ trod. It involves the sacrifice of the personal self for the good of the world, and the service of humanity instead of the service of one's own desires. In the course of enunciating these new truths concerning love and service Christ lost his life. Canon Streeter tells us that "the significance and value of the death of Christ springs from its inner quality. It is the expression in external act of a freely chosen self-dedication, ungrudging, and without reserve, to the highest service of God and man. The suffering incidental to such self-offering is morally creative."40
Is it not, perhaps, a fact that the Crucifixion of Christ, with its great preceding events—the communion and the Gethsemane experience—is a tragedy which has its basis in the conflict between love and hate? It is not the intention of this book to belittle the world event which took place upon Calvary. But today as one looks back upon that event, a certain truth begins to emerge, and this is that we have interpreted that sacrifice and that death in purely selfish terms. We are concerned with our individual interest in the matter. We have emphasised the importance of our individual salvation and feel it to be of tremendous importance. But the world view and what Christ was destined to [page 211] do for humanity down the ages, and the attitude of God towards human beings from the earliest times, through the period of Christ's life in Palestine and on until the present time, are subordinated to the factor of our belief or non-belief in the efficacy of the Crucifixion upon Calvary to save our individual souls. Yet in His conversation with the repentant thief Christ admitted him into the kingdom of God on the basis of his recognition of divinity. Christ had not yet died, and the blood sacrifice of Christ had not yet been made. It was almost as if Christ had foreseen the turn which theology would give to His death, and endeavoured to offset it by making the recognition of the dying thief one of the outstanding events at His death. He made no reference to the remission of sins through His blood as the reason for that admission. (BTC Page 207-211).

One of the first things which emerges in one's consciousness as one studies the first word from the Cross was the fact that Jesus requested His Father to forgive the people who crucified Him; He evidently, then, did not regard His death upon the Cross as adequate to that need. There was [page 215] no remission of sins through the shedding of blood; but there was the need to ask God's pardon for the sin committed. The two facts which come to the fore in this word are the Fatherhood of God, and the fact that ignorance, if productive of wrong-doing, does not make a man guilty and therefore punishable. Sin and ignorance are frequently synonymous terms, but the sin is recognised as such by those who know and who are not ignorant. Where there is ignorance there is no sin. In this word from the Cross Christ tells us two things:

1. That God is our Father, and that we approach Him through Christ. It is the inner hidden man of the heart, the unrealised Christ who can approach the Father. Christ had earned this right because of His proven divinity and because He had passed through the third initiation, the Transfiguration; when we too are transfigured (for only the transfigured Christ can be crucified) then we too can invoke the Father and call on the spirit, which is God, the life of all forms, to adjust relationships, and to bring about that forgiveness which is the very essence of life itself.

(BTC Page 214-215).

Justice can be forgiveness when the facts of the case are rightly understood, and in this demand of the crucified Saviour we have the recognition of the Law of Justice, and not that of Retribution, in an act at which the whole world stands aghast. This work of forgiveness is the age-long work of the soul in matter or form. The Oriental believer calls this karma. The Western believer talks of the Law of Cause and Effect. Both, however, are dealing with the working out by a man of his soul's salvation, and the constant paying of the price which the ignorant pay for mistakes made and so-called sins committed. A man who deliberately sins against light and knowledge is rare. Most "sinners" are simply ignorant. "They know not what they do." (BTC Page 216).

In the second word from the Cross we have the recognition of the Baptism episode, which signified purity and release through the purification of the waters of life. The waters of John's Baptism released from the thraldom of the personality life. But the Baptism to which Christ was subjected through the power of His Own life, and to which we are also subjected through the life of Christ within us, was the Baptism of fire and of suffering, which finds its climax of pain upon the Cross. That climax of suffering, for the man who could endure unto the end, was his entrance to "paradise"—a name connoting bliss. Three words are used to express this power to enjoy—happiness, joy and bliss. Happiness has a purely physical connotation, and concerns our physical life and its relationships; joy is of the nature of the soul and reflects itself in happiness. But bliss, which is of the nature of God Himself, is an expression of divinity and of the spirit. Happiness might be regarded as the reward of the new birth, for it has a physical significance, and we are sure that Christ knew happiness, even though He was a "man of sorrows"; joy, being more especially of the soul, reaches its consummation at the Transfiguration. Though Christ was "acquainted with sorrow," He knew joy in its essence, for the "joy of the Lord is our strength," and it is the soul, the Christ in every human being, which is strength and joy and love. He knew also bliss, for at the Crucifixion the bliss which is the reward of the soul's triumph was His. (BTC Page 217).

Thus in His first three Words from the Cross He refers to the first three initiations, and recalls to our minds the synthesis revealed in Himself and the stages which we must cover if we are to follow in His steps. It is possible also that the thought was in the consciousness of the crucified Saviour that matter itself, being divine, was capable of infinite suffering; and in these words there was wrung from Him the recognition that though God suffers in the Person of His Son, He also suffers with similar acute agony in the person of that Son's mother, the material form which has given Him birth. Christ stands midway between the two—the mother and the Father. Therein is His problem, and therein is [page 219] found the problem of every human being. Christ draws the two together—the matter aspect and the spirit aspect, and the union of these two produces the son. This is humanity's problem and humanity's opportunity. (BTC Page 218-219).

Although each son of God at different stages upon his way of initiation prepares for this final loneliness by phases of utter rejection, when the final crisis comes he must experience [page 221] moments of loneliness such as he could not previously conceive. He follows in the footsteps of his Master, being crucified before men and deserted both by his fellowmen and by the comforting presence of the divine self upon which he has learnt to rely. Yet because Christ entered thus into the place of outer darkness, and felt entirely deserted of all that had hitherto meant so much to Him, both humanly and from the angle of divinity, He has enabled us to gauge the value of the experience, and has shown us that only through this place of outer darkness, which the mystics have justifiably called "the dark night of the soul," can we truly enter into the blessed companionship of the kingdom. Many books have been written about this experience, but it is rare—far rarer than the literature of the mystics would have us believe. It will become more frequent, as more and more men pass through the gates of suffering and of death into the kingdom. Christ hung pendent between heaven and earth, and although He was surrounded by crowds, and although at His feet stood those whom He loved, He was utterly alone. It is the loneliness whilst accompanied, the utter sense of being forsaken whilst surrounded by those who seek to understand and help, which constitutes the darkness. The light of the Transfiguration is suddenly obliterated; and because of the intensity of that light, the night appears more dark. But it is in the dark that we know God.
Four Words of Power had now been uttered by the Christ. He had spoken the Word for the plane of everyday life, the Word of forgiveness, and in it He indicated the principle upon which God works in relation to the evil done by men. Where there is ignorance and no defiance or wrong intent, then forgiveness is assured, for sin consists of definite action in the face of the warning voice of conscience. He had spoken the Word which brought peace to the dying thief, and had told him that he was assured, not only of forgiveness, but of peace and happiness. He had spoken the Word which brought together the two aspects which were being symbolically crucified [page 222] upon the Cross—matter and soul, the matter of the form and the perfected lower nature. These are the three Words of the physical, the emotional, and the mental planes, whereon man habitually lives. The sacrifice of the entire lower nature had been completed, and there was silence and darkness for three hours. Then was uttered that stupendous Word which indicated that Christ had reached the stage of the final sacrifice, and that even the consciousness of divinity, the consciousness of the soul itself, with its strength and power, its light and understanding, had also to be laid upon the altar. He had to undergo the experience of an utter renunciation of all that had constituted His very being. This brought the cry of protest and of questioning: "My God, my God! Why hast Thou forsaken me?"

Then followed three Words of a different quality altogether. In the words, "I thirst," He expressed the motivating power of every Saviour. This was misinterpreted by the onlookers, who have given it most naturally a physical connotation; but it surely had a deeper meaning, and must have reference to that divine thirst which sweeps through the consciousness of every son of God who has achieved divinity, and which indicates his willingness to undertake the task of Saviour. It is characteristic of all who have attained that they cannot rest satisfied with their achievement which brought them liberation and freedom, but immediately reorient themselves to the world of men and stay with humanity, working for the salvation of human beings until all the sons of God shall have found their way back to the Father's home. This thirst for the souls of men forced Christ to open the door into the kingdom, and to hold it open Himself, so that it might be His hand and His aid which should lift us over the threshold. This is the redemption, and in this redemption we all share, not from the selfish angle of our individual salvation, but from the consciousness that, as we redeem are we redeemed, as we save are we ourselves salvaged, and that as we help others to achieve, we too are [page 223] admitted as citizens into the kingdom. But this is the way of Crucifixion. Only when we can utter the five Words of Power do we really understand the meaning of God and His love. The way of the Saviour becomes then our way. God's life and purpose stand revealed.

It is this thirst which we share with the Saviour, and the world need (of which our own is a part, though relatively incidental) that unite us with Him. It is the "fellowship of His sufferings" to which He calls us, and the demand which we hear as He hears it. This aspect of the Cross and its lesson has been summed up in the following words, which warrant our careful consideration, and our consequent consecration to the service of the Cross, which is the service of humanity.

"When I ... turned from that world-appealing sight, Christ crucified for us, to look upon life's most perplexed and sorrowful contradictions, I was not met as in intercourse with my fellow-men by the cold platitudes that fall so lightly from the lips of those whose hearts have never known one real pang, nor whose lives one crushing blow. I was not told that all things were ordered for the best, nor assured that the overwhelming disparities of life were but apparent, but I was met from the eyes and brow of Him who was indeed acquainted with grief, by a look of solemn recognition, such as may pass between friends who have endured between them some strange and secret sorrow, and are through it united in a bond that cannot be broken."51 (BTC Page 220-223).

In concluding this chapter upon the Crucifixion, let us consider what really was the purpose of Christ's sacrifice. Why did He die? We are told why most clearly in St. John's Gospel, and yet very little emphasis has been laid upon the statement. Only today are we beginning to understand the meaning of what He did. Only today is the wonder of His sacrifice beginning to dawn upon the minds of those whose intuition is awakened. He came primarily to do two things, upon both of which we have already touched: first of all, He came to found, or to materialise upon the earth, the kingdom of God; secondly, to show us what the love of God signified and how it expressed itself in service and in the eternal sacrifice of divinity upon the cross of matter. Christ stood as a symbol and also as an example. He revealed to us God's Mind, and showed us the pattern upon which we should mould our lives. (BTC Page 225).

The Fifth Initiation . . . The Resurrection and Ascension

This initiation is divided into two halves, and of neither of them do we know very much. The detail of the Resurrection episode, or crisis, in Christ's life is left untold by the writers of the New Testament. It was not possible for them to know more. After the Crucifixion we are told little of Christ's own life, or what occupied Him between the time He rose again until He left the company of the Apostles, and "ascended into Heaven"—a symbolic phrase which can mean very little to any of us. The crucial initiation for humanity to understand at this time is the fourth. Only when we have mastered the significance of service and sacrifice can the fact of immortality and its true meaning be revealed to us. How Christ rose, what were the processes undergone, in exactly what body He appeared, we cannot tell. We are assured by the Apostles that it resembled the one He had previously employed, but whether it was the same body miraculously resurrected; whether it was His spiritual body, which appeared to be the same to the physical eyes of those who loved Him, or whether He had constructed an entirely new body on the same general lines as the previous one, it is not possible for us to say; neither is it possible for us to be confident that the vision of the disciples was not supernormal or that, through the intensification of His expressed divinity, Christ had so stimulated their inner vision that they saw clairvoyantly, or in another dimension. The important matter was that He did rise again, that He was seen of many, [page 232] and that the fact of His resurrection was credited in the minds of His friends and for the two or three centuries after His departure.

The psychology of the disciples is the best proof we have of the reality of their conviction that death could not hold the Saviour, and that after death He was present and living among them. It is difficult for us to gain this high achievement in consciousness which they showed. Apparently their world had come to an end upon the Cross. Christ had apparently failed them, and instead of being the divine Son of God, and King of the Jews, He was nothing but an ordinary man, convicted of treason and punished as a common malefactor. What they must have endured during the three days of His absence it is not hard for us to imagine. Hopelessness, despair, the loss of confidence in themselves and of prestige among their friends; the cause for which they had been so ready to dedicate themselves, as they tramped with Christ from place to place in the Holy Land, had ended and collapsed. Their Leader was discredited. Then something happened to alter the whole trend of their thought. All that had been lost of confidence and hope and purpose was restored, and the first few centuries of the Christian history (before theology gave a turn to interpretation, and so altered the Gospel of love into a cult of separation) reveal to us

"... a company of men and women full of confidence, enthusiasm and courage, ready to face persecution and death, eager missionaries. What has given them this new character? Not long before some of them had fled in dismay at the first threat of personal danger. When Jesus was crucified they had lost the last glimmer of hope that he might prove to be the Christ. When he was placed in the tomb, Christianity was dead and buried too. Now we meet these men and women a few weeks later and they are utterly changed. It is not that there is some faint return of hope among a few of them. All are completely certain that Jesus is indeed the Christ. What has happened to cause this transformation? Their answer is unanimous: on the third day he rose from the dead."1
(BTC Page 231-232).

In the past, being wholly engrossed with consideration of the Crucifixion, we have been apt to forget the fact of the Resurrection. Yet on Easter Day, throughout the world, believers everywhere express their belief in the risen Christ and in the life beyond the grave. They have argued along many lines as to the possibility of His rising, and whether He rose as a human being or as the Son of God. They have been deeply concerned to prove that because He rose again, so shall we rise, provided we believe in Him. In order to meet the theological need of proving that God is love, we have invented a place of discipline, called by many names, such as purgatory, or the various stages of the different faiths on the road of departed spirits to heaven, because so many millions die, or have died, without ever having heard of Christ. Therefore belief in Him as an historical figure is not possible for them. We have evolved such doctrines as conditional immortality, and the atonement through the blood of Jesus, in an endeavour to glorify the personality of Jesus and safe-guard Christian believers, and to reconcile human interpretations with the truth in the Gospels. We have taught the doctrine of hell-fire and eternal punishment, and then tried to fit it in to the general belief that God is love. (BTC Page 235).

The same stories are told of Hercules, of Baldur, of Mithra, of Bacchus, and of Osiris, to mention only a few of a large number. One of the early Church Fathers, Firmicus Maternus, tells us that the mysteries of Osiris bear a close resemblance to the Christian teaching, and that after the resurrection of Osiris his friends rejoice together, saying, "We have found him." Annie Besant points out in an illuminating passage that:

"In the Christian Mysteries—as in the ancient Egyptian, Chaldean, and others—there was an outer symbolism which expressed the stages through which the man was passing. He was brought into the chamber of Initiation, and was stretched on the ground with his arms extended, sometimes on a cross of wood, sometimes merely on the stone floor, in the posture of a crucified man. He was then touched with the thyrsus on the heart—the `spear' of the crucifixion—and, leaving the body, he passed into the worlds beyond, the body falling into a deep trance, the death of the crucified. The body was placed in a sarcophagus of stone, and there left, carefully guarded. Meanwhile the man himself was treading first the strange obscure regions called `the heart of the earth,' and thereafter the heavenly mount, where he put on the perfected bliss body, now fully organised as a vehicle of consciousness. In that he returned to the body of flesh, to re-animate it. The cross bearing that body, or the entranced and rigid body, if no cross had been used, was lifted out of the sarcophagus and placed on a sloping surface, facing the east, ready for the rising of the sun on the third day. At the moment that the rays of the sun touched the face, the Christ, the perfected Initiate or Master, re-entered the body, glorifying it by the bliss body He was wearing, changing the body of flesh by contact with the body of bliss, giving [page 238] it new properties, new powers, new capacities, transmuting it into His own likeness. That was the Resurrection of the Christ, and thereafter the body of flesh itself was changed, and took on a new nature."5 (BTC Page 237-238).

Death can, however, be more than these things, and can be met in a different way. It can be made to hold a definite [page 242] place in life and thought, and we can prepare for it as something which cannot be evaded, but which is simply the Bringer of Changes. Thus we make the process of death a planned part of our entire life purpose. We can live with the consciousness of immortality, and it will give an added colouring and beauty to life; we can foster the awareness of our future transition, and live with the expectation of its wonder. Death thus faced, and regarded as a prelude to further living experience, takes on a different meaning. It becomes a mystical experience, a form of initiation, finding its culminating point in the Crucifixion. All previous lesser renunciations prepare us for the great renunciation; all earlier deaths are but the prelude for the stupendous episode of dying. Death brings us release—temporary perhaps, though eventually permanent—from the body nature, from existence on the physical plane and its visible experience. It is a setting free from limitation; and whether one believes (as many millions do) that death is only an interlude in a life of steadily accumulating experience, or the end of all such experience (as many other millions hold), there is no denying the fact that it marks a definite transition from one state of consciousness into another. If one believes in immortality and the soul, this transition may make for an intensification of consciousness; while if the materialistic point of view dominates, it may indicate the end of conscious existence. The crucial question is, therefore: Is that which we call the soul immortal? What is the meaning of immortality? (BTC Page 241-242).

When a man's life has gained significance, then he is ready to tread the path of purification and probation in preparation for the mysteries; as his significance and influence increase he can pass, stage by stage, through the processes of initiation, and tread the path of holiness. He can be "born in Bethlehem," because the germ of that which is dynamic and living is awakened and is gaining potency and significance, and must therefore make its appearance; he can pass through the waters of purification, and attain the mountain-top of transfiguration where that which is of worth shines forth in all its glory. Having achieved that moment of heightened experience, and that which he has of value being recognised by God as worth while, he is then, and then only, ready to offer his life upon the altar of sacrifice and of service, and can set his face to go up to Jerusalem, there to be crucified. It is the inevitable end to that which is of worth. It is the underlying [page 247] purpose of the whole process of perfecting, as there is now something worthy to be offered. But though this may be the end of the physical expression of worth, it is essentially the moment of the triumph of value, and the demonstration of its immortality. For that which is of value, the divine and hidden beauty which life-experience and initiation have served to reveal, cannot die. It is essentially immortal, and must live. This is the true resurrection of the body. When the consciousness of value and of worth, and the recognition of man's reach, as well as his grasp, are considered, the life of service (leading to death) and of resurrection (leading to full citizenship in the kingdom of God) begin to gain in meaning. The body which we now have is relatively worthless; the sum total of moods and mental reactions to which we now submit is of no value to anyone but ourselves; the environment in which we live and move has in it surely nothing to warrant its endless perpetuation. In short, a continuance of the personal self in some heaven which is the extension of our own individual consciousness, and the concept of an endless eternity lived with oneself, have for most of us no allurement whatsoever. Yet an aspect of oneself longs for immortality and the sense of infinity. The "endless prolongation in time of a self's career" has led to much confusion of thought. Few of us, if asked seriously to consider the problem and seriously to give an answer, would feel that as individuals we warrant arrangements being made for our endless persistence. A sense of truth and justice might lead us honestly to the conclusion that our value to the universe is practically nil. And yet we know that there is a value and a reason behind all our life experience, and that the phenomenal world, of which we are indubitably a part, veils or hides something of infinite value, of which we are also a part. (BTC Page 246-247).

But to achieve this definite and conscious soul contact, the aspirant has to learn obedience through the things which he [page 270] suffers, and he has also to practise the task of loving. This is not easy. It calls for discipline, for ceaseless effort and striving, for that conquest of self which means a daily crucifixion, and for that close attention which never takes its eyes from the goal, but which is always conscious of purpose, of progress and of orientation. The wonder of the process is that it can be carried forward here and now, in the situation in which we find ourselves, without demanding the least deviation from the place of duty and responsibility.

(BTC Page 269-270).

But Christ came as a special Messenger. He came to found the kingdom of God on earth and to institute a new and tangible expression of Deity upon our planet. His mission has not failed. The kingdom is now organised upon earth and is composed of those men and women everywhere who have lost sight of their own individual salvation and hope of heaven because they know that unless heaven can express itself here and now it is but a futile hope. They are occupied with the processes of self-perfection and self-purification because they seek to serve their fellowmen more efficiently and adequately, and thus "glorify their Father which is in heaven."15 They are not interested in self-aggrandisement nor with the making of claims of any kind—beyond the one stupendous claim that they are sons of God, as are we all; they do not prate of initiation or call themselves initiates; they are satisfied to walk among men as those who serve and who are citizens of the kingdom of God. They are the world servers, and their only interest is in following the steps of Him Who went about doing good and proclaiming the tidings of the kingdom. They do not say that theirs is the only way into the kingdom, but to those who do not know Christ they say: "Little children, love one another." They do not condemn those who know nothing of Christ's sacrifice upon the Cross, but they say to those who seek the way; "Take up thy cross" and follow Christ. To their fellow disciples they bring constantly the reminder that "except a corn of wheat fall into the ground and die, it abideth alone," and they set themselves the goal of the new birth. The bulk of the thinking, well-meaning men and women of the world are today [page 282] going up from Nazareth in Galilee to Bethlehem. Some, perhaps more than one can estimate, are passing on their way to the Baptism in Jordan, whilst a few are valiantly climbing the Mount of Transfiguration. One here and there may be steadfastly setting his face to go to Jerusalem, there to be crucified; but these are rare. Most of us are learning, in the daily dying to self, to fit ourselves for the final Crucifixion initiation, and by the constant renunciation of everything that holds back the expression of divinity qualifying for that tremendous spiritual experience which ever preceded the Resurrection, and which is called the Great Renunciation. (BTC Page 281-282).

INITIATION, HUMAN AND SOLAR:

At-one-ment on all levels—emotional, intuitional, spiritual and Divine—consists in conscious, continuous functioning. In all cases it is preceded by a burning, through the medium of the inner fire, and by the destruction, through sacrifice, of all that separates. The approach to unity is through destruction of the lower, and of all that forms a barrier. Take, in illustration, the web that separates the etheric body and the emotional. When that web has been burned away by the inner fire the communication between the bodies of the personality becomes continuous and complete, and the three lower vehicles function as one. You [Page 19] have a somewhat analogous situation on the higher levels, though the parallel cannot be pushed to detail. The intuition corresponds to the emotional, and the four higher levels of the mental plane to the etheric. In the destruction of the causal body at the time of the fourth initiation (called symbolically "the Crucifixion") you have a process analogous to the burning of the web that leads to the unification of the bodies of the personality. The disintegration that is a part of the arhat initiation leads to unity between the Ego and the Monad, expressing itself in the Triad. It is the perfect at-one-ment. (IHS Page 18-19).

To set an example to humanity.

The fourth thing that men need to know and to realise as a basic fact is that this Hierarchy is composed of those Who have triumphed over matter, and Who have achieved the goal by the very self-same steps that individuals tread today. These spiritual personalities, these adepts and Masters, have wrestled and fought for victory and mastery upon the physical plane, and struggled with the miasmas, the fogs, the dangers, the troubles, the sorrows and pains of everyday living. They have trodden every step of the path of suffering, have undergone every experience, have surmounted every difficulty, and have won out. These Elder Brothers of the race have one and all undergone the crucifixion of the personal self, and know that utter renunciation of all which is the lot of every aspirant at this time. There is no phase of agony, no rending sacrifice, no Via Dolorosa that They have not in Their time trodden, and herein lies Their right to serve, and the strength of the method of Their appeal. Knowing the quintessence of pain, knowing the depth of sin and of suffering, Their methods can be exquisitely measured to the individual need; yet at the same time Their realisation of the liberation to be achieved through pain, penalty, and suffering, and Their apprehension of the freedom that comes through the sacrifice of the form by the medium of the purificatory fires, suffices to give Them a firm hand, an ability to persist even when the form may seem to have undergone a sufficiency of suffering, and a love that triumphs over all [Page 25] setbacks, for it is founded on patience and experience. These Elder Brothers of humanity are characterised by a love which endures, and which acts ever for the good of the group; by a knowledge which has been gained through millennia of lives, in which They have worked Their way from the bottom of life and of evolution well nigh to the top; by an experience which is based on time itself and a multiplicity of personality reactions and interactions; by a courage which is the result of that experience, and which, having itself been produced by ages of endeavour, failure, and renewed endeavour, and having in the long run led to triumph, can now be placed at the service of the race; by a purpose which is enlightened and intelligent, and which is co-operative, adjusting itself to the group and hierarchical plan and thus fitting in with the purpose of the Planetary Logos; and finally They are distinguished by a knowledge of the power of sound. This final fact is the basis of that aphorism which states that all true occultists are distinguished by the characteristics of knowledge, dynamic will, courage, and silence. "To know, to will, to dare, and to be silent." Knowing the plan so well, and having clear, illuminated vision, They can bend Their will unflinchingly and unswervingly to the great work of creation by the power of sound. This leads to Their silence where the average man would speak, and Their speaking where the average man is silent. (IHS Page 24-25).

The life of the man who takes the fourth initiation, or the Crucifixion, is usually one of great sacrifice and suffering. It is the life of the man who makes the Great Renunciation, and even exoterically it is seen to be strenuous, hard, and painful. He has laid all, even his perfected personality, upon the altar of sacrifice, and stands bereft of all. All is renounced, friends, money, reputation, character, standing in the world, family, and even life itself. (IHS Page 89).

Initiation on the various planets.

The process of stimulation of the human Egos by means of graded instructions, and the application of the dynamic electrical force of the Rod is employed on three of the planets of our system at this time. It is instituted during every fourth round, and its peculiar interest lies in the fact that the emphasis for the fourth Creative Hierarchy in every fourth chain and globe during the fourth round is laid upon the fourth initiation, that of the Crucifixion. The fourth Creative Hierarchy is the great expression of the conscious [Page 95] will and sacrifice of the Solar Logos, and the great symbol of the intelligent union of spirit and matter. Hence the fourth initiation, with its presentation of these cosmic truths, and its epitomising of the purpose of this fundamental sacrifice, has a pre-eminent place. (IHS Page 94-95).

LETTERS ON OCCULT MEDITATION:

A Master of the Wisdom is He Who has resolved Himself from the five into the three, and from the three into the two. He has become the five-pointed star, and when that moment is reached He sees that star flash out above the One Initiator, and recognises it in those of equal place to His. He has sanctified (in the occult sense) the Quaternary, has used it as the foundation stone upon which to erect the Temple of Solomon. He has grown beyond that Temple itself and has come to recognise it as limitation. He has withdrawn Himself from its confining walls and has entered within the Triad. He has done this always by the occult method, that is, consciously and with full knowledge of each step taken. He learns the meaning of each confining form; then, He has assumed control and wielded the law upon the plane consistent with the form. He has then outgrown the form and has discarded it for other and higher forms. Thus He has progressed always by means of the sacrifice and death of the form. Always [Page 262] it is recognised as imprisoning; always it must be sacrificed and must die so that the life within may speed ever on and up. The path of resurrection presupposes crucifixion and death, and then leads to the Mount whence Ascension may be made. In meditation the value of the life, and the confines of the form, can be appreciated and known, and by knowledge and service can the life be set free from all that limits and trammels. (LOM Page 261-262).

THE LIGHT OF THE SOUL:

24. This Ishvara is the Soul, untouched by limitation, free from karma and desire.

1. Untouched by limitation. He is no longer "cribbed, cabined and confined" by the lower quaternary. He is no longer crucified upon the cross of matter. The four lower sheaths—dense, etheric, emotional and mental—are no longer his prison. They are but instruments which he can use or vacate at will. His will functions freely and if he stays within the realm of the three worlds, it is of his own choice, and his self-imposed limitation can be terminated at will. He is master in the three worlds, a son of God dominating and controlling the lower creations.

(LS Page 48).

The outer court corresponds to those energies and their corresponding organs found below the diaphragm. The Holy Place is the centres and organs in the upper part of the body from the throat to the diaphragm. The Holy of Holies is the head where is the throne of God, the Mercy Seat, and the overshadowing glory.

When these three aspects of freedom have been gained and the man is no longer dominated by the water, the mire or physical plane life, then "the power of ascension" is gained and he can ascend into heaven at will. The Christ or spiritual man can stand upon the mountain of ascension, having passed through the four crises or points of control from the birth to the crucifixion. Thus the "udana" or upward life becomes the controlling factor and the downward life no longer dominates. (LS Page 332).

THE REAPPEARANCE OF THE CHRIST:

Before, however, Christ could come with His disciples, our present civilisation had to die. During the coming century, we shall begin to learn the meaning of the word "resurrection," and the new age will begin to reveal its deep purpose and intention. The first step will be the emergence of humanity from the death of its civilisation, [Page 23] of its old ideas and modes of living, the relinquishing of its materialistic goals and its damning selfishness, and its moving forward into the clear light of the resurrection. These are not symbolical or mystical words but part of the general setting which will surround the period of Christ's reappearance; it is a cycle as real as the cycle of conferences now so busily organising. Christ taught us when He came before the true meaning of Renunciation or of the Crucifixion; this time His message will be concerned with the resurrection life. The present cycle of conferences is preparing men everywhere for relationships, even though today they may seem widely divergent in nature; the important factor is the general human interest and thought about establishing the need, the objectives involved, the means to be employed. The resurrection period which the Christ will inaugurate and which will constitute His unique work—within which all His other activities will have their place—will be the outcome of the fermentation and the germination going on in the world of men at this time, of which the many conferences are the outer evidence. (RC Page 22-23).

3. Then in the Garden of Gethsemane He said, "Father, not My will but Thine be done," thus indicating His realisation of divine destiny. The meaning of these words is not (as is so often stated by Christian [Page 29] theologians) a statement of acceptance of pain and of an unpleasant future and of death. It was an exclamation, evoked surely by His realisation of the universal implications of His mission and the intense focussing of His life in a universal sense. The Gethsemane experience was an experience uniquely possible only to those Sons of God Who have reached His rare point in evolution; it had no real relation to the Crucifixion episode, as the orthodox commentators emphasise.

4. The final words of the Christ to His apostles were, "Lo, I am with you all the days, even unto the end of the age" or cycle. (Matt. 28.20.) The important word is "end." The word used is the Greek "sun-teleia," which means the end of the time period, with another immediately following after (what would be called the end of a cycle). In Greek the final end is another word "telos." In Matt. 24.6, "but the end is not yet," the other word telos is used for it means "the end of the first period has not yet been reached." Here He was speaking as the Head of the spiritual Hierarchy and expressing His divine will (at-one now with the will of God) to inform and pervade continuously the world of men with His overshadowing consciousness. It was a tremendous affirmation, sent forth upon the energy of His developed will, His all-inclusive love and His intelligent mind. This affirmation has made all things possible.

It was also to the magnetic power of the will that Christ referred when He said, "I, if I be lifted up, will draw all men unto Me." This had no reference to the crucifixion but to the magnetic will of the Christ to draw all men, through the life of the indwelling Christ in every heart, out of the world of material values into the world of spiritual recognitions. It did not relate to death [Page 30] but to life; it had no reference to the Cross but to the resurrection. In the past, the keynote of the Christian religion has been death, symbolised for us in the death of Christ and much distorted by St. Paul in his effort to blend the new religion which Christ brought with the old blood religion of the Jews. In the cycle which Christ will inaugurate after His reappearance, the goal of all the religious teaching in the world will be the resurrection of the spirit in mankind; the emphasis will be upon the livingness of the Christ nature in every human being, and upon the use of the will in bringing about this living transfiguration of the lower nature. The proof of it will be the risen Christ. This "Way of Resurrection" is the radiant Way, the lighted Way which leads from one great expression of divinity in man to another; it is the way which expresses the light of the intelligence, the radiant substance of true love, and the inflexible will which permits of no defeat or withdrawal. These are the characteristics which will be declarative of the Kingdom of God. (RC Page 28-30).

It is essential that today there should be a measure of fuller knowledge concerning the "centre where the will of God is known." The public should possess some understanding of this highest spiritual centre to which—if we believe the Gospel story—Christ Himself was always attentive. Frequently we read in The New Testament that "the Father spoke to Him" or that "He heard a Voice," unheard by others, or that the words were heard, "this is my beloved Son." Several times, we read, the seal of affirmation (as it is spiritually called) was given to Him. Only the Father, the planetary Logos, the "One in Whom we live and move and have our being" (Acts XVII.28), the Lord of the World, the Ancient of Days (Dan. VII.9) can speak this final affirmative word. There are, as well we know, five crises or initiations which concern the Master Jesus—the Birth at Bethlehem, the Baptism, the Transfiguration, the Crucifixion and the Resurrection—but lying behind this obvious and practical teaching, lies an undercurrent or thought of something much higher [Page 40] and of greater importance—the affirmative Voice of the Father, recognising that which the Christ has done. (RC Page 39-40).

4. Finally, in the triumph of the Crucifixion or (as it is more accurately called in the East) the Great Renunciation, [Page 53] Christ, for the first time, anchored on Earth a tenuous thread of the divine Will as it issued from the Father's House (Shamballa), passed into the understanding custody of the kingdom of God and, through the medium of the Christ, was brought to the attention of mankind. Through the instrumentality of certain great Sons of God, the three divine aspects or characteristics of the divine Trinity—will, love and intelligence—have become a part of human thinking and aspiration. Christians are apt to forget that the crisis in the final hours of the Christ was not that spent upon the Cross, but those spent in the Garden of Gethsemane. Then His will—in agony and almost despair—was submerged in that of the Father. "Father," He said, "not My will but Thine be done." (Luke XXII.42.)

(RC Page 52-53).

Let us look for a moment at the erroneous interpretations given to the Gospel story. The symbolism of that Gospel story—an ancient story-presentation often presented down the ages, prior to the coming of the Christ in Palestine—has been twisted and distorted by theologians until the crystalline purity of the early teaching and the unique simplicity of the Christ have disappeared in a travesty of errors and in a mummery of ritual, money and human ambitions. Christ is pictured today as having been born in an unnatural manner, as having taught and preached for three years and then as having been crucified and eventually resurrected, leaving humanity in order to "sit on the right hand of God," in austere and distant pomp. Likewise, all the other approaches to God by any other people, at any time and in any country, are regarded by the orthodox Christian as wrong approaches, as being practised by so-called "heathen," and as requiring Christian interference. Every possible effort has been made to force orthodox Christianity on those who accept the inspiration and the teachings of the Buddha or of others who have been responsible for preserving the divine continuity of revelation. The emphasis has been, as we all well know, upon the "blood sacrifice of the Christ" upon the Cross and upon a salvation dependent upon the recognition and acceptance of that sacrifice. The vicarious at-one-ment has been substituted for the reliance which Christ Himself enjoined us to place upon our own divinity; the Church of Christ has made itself famous and futile (as the world war proved) for its narrow creed, its wrong emphases, its clerical pomp, its spurious authority, [Page 64] its material riches and its presentation of a dead Christ. His resurrection is accepted, but the major appeal of the churches has been upon His death. (RC Page 63-64).

The major work of Christ, however, as far as the disciples and the definitely spiritually-minded people of the world are concerned, plus the hundreds of thousands of advanced humanity, is so to "nourish" their spiritual consciousness and life that they will be enabled to take [Page 87] the third and fourth initiations—those of the Transfiguration and the Renunciation (or Crucifixion). (RC Page 86-87).

In order to make this possible and thus release His spiritual Brother from the arduous task of relating humanity to the "centre where the will of God is known" (Shamballa), Christ is subjecting Himself at this time to an unique process of training. Of this training, His thirty years of work in the carpenter's shop in Palestine has ever been the hitherto unrecognised symbol. The word "carpenter" is significant of building, of construction, and means (in its derivation) someone who is an artificer in timber or a builder of wooden houses. This is the true meaning of the Biblical story of Christ's being crucified upon the cross of wood or the tree. It is related in reality to the decision made by Christ in the Garden of Gethsemane to take over the building or reconstruction [Page 98] work in Aquarius, and thus complete the task which He attempted to do in the Piscean Age. He and His disciples and the New Group of World Servers are the pledged builders of the new civilisation, the new "house of humanity." The preparatory work He is now doing will fit Him to demonstrate in wisdom (and not only through love) the nature of the hierarchical Plans, wise constructive measures, wise choice of builders and correct methods of construction.

(RC Page 97-98).

THE SOUL AND ITS MECHANISM:

5. Prapti . . . the predicting of events (Christ foretold his crucifixion Matt. 26:2, Luke 24:7) and of the power to cure diseases (Christ healed hundreds, Matt. 12:15, 14:15), and of clairvoyance [Page 126] and clairaudience. (Christ was both clairvoyant, John 1:48, and clairaudient, John 12:29.) (SIM Page 125-126).

A TREATISE ON COSMIC FIRE:

It might here be stated in connection with the planetary Logos of our scheme that:

a. He is in physical incarnation.

b. He is midway through His career upon the cosmic Path of Initiation, and consequently is to take the fourth Initiation in this chain. Well may this globe, therefore, be considered the globe of sorrow and of pain, for through it our planetary Logos is undergoing that which the mystic calls "the Crucifixion."

c. The cells in His body—those cells through which He feels, and senses, and experiences,—are, in this world period, rent by pain and suffering, for His is the consciousness at the centre of the Body, and theirs is the capacity to suffer, so that by means of them He may learn the meaning of systemic dispassion, be dissociated from all forms and material substance, and upon the cross of matter eventually find liberation and the freedom of the Spirit. (TCF Page 384).

It should be remembered that this Hierarchy is literally the sixth, for five hierarchies have passed on, being the product of the earlier system, that wherein Intelligence or Manas was the goal. The five liberated hierarchies are in their totality the sumtotal of manas. It is the Hierarchy which is the fifth in order, and which we are told is in process of achieving final liberation, or taking its fourth Initiation, which is the cause of certain phenomena upon our planet which has merited our planet being called the "Star of Suffering." There is a karmic link between the animal kingdom and the fifth Creative Hierarchy of the earlier system which makes itself felt in man in the necessary crucifixion of the animal physical nature, particularly along sex lines. We must remember that the hierarchies work under the Law of Attraction; it is the law of the Builders. (TCF Page 1197).

2. The Seven Laws of Group Work.

These can only be expressed largely through the medium of mystical terms, and it is left to the intuition of the student to apply them to the more material forms of life.

Law 1. The Law of Sacrifice. This involves the immolation and sacrifice of that which has been realised. This is crucifixion, the basic law of all group work, the governing principle which results in each human unit eventually becoming a Saviour.

Law 2. The Law of Magnetic Impulse. The law governing the primary realisations by any atom of its environing contacts, and the going out, or feeling after, by that atom so that eventually a relation between that which is realised as part of the group and the unit is established. This is not the same thing as making sense contacts, as the relation established is between the Self in all, and not between aspects of the Not-Self. This law is sometimes called "The first step towards marriage," for it results in an eventual union between the man or atom and the group which produces harmonious group relations.

Law 3. The Law of Service. This law, for want of a better name, concerns the identification of an atom with the group interest, and the steady negation of the atom's own material interests; it really deals with the process or [Page 1217] method whereby an atom (positive in its own centralised life) gradually becomes responsive and receptive to the positive life of the group.

Law 4. The Law of Repulsion. This law concerns itself with the ability of an atom to throw off, or refuse to contact, any energy deemed inimical to group activity. It is literally a law of service, but only comes consciously into play when the atom has established certain basic discriminations, and guides its activities through a knowledge of the laws of its own being. This law is not the same as the Law of Repulsion which is used in connection with the Law of Attraction between forms which have relation to the material. The laws we are now considering have relation to the psyche, or to the Vishnu aspect. One group of laws concern energies emanating from the physical sun; the ones we are now considering emanate from the heart of the Sun. The "repulsion" here dealt with has the effect (when consciously applied through the developed heart energy of a human atom, for instance) of furthering the interests of the repulsed unit and of driving this unit closer to its own centre. Perhaps some idea of the great beauty of this law as it works out can be gathered from an occult phrase in a certain old book:

"This repulsive force drives in seven directions, and forces all that it contacts back to the bosom of the seven spiritual fathers."

Through repulsion, the units are driven home and the straying unconscious ones are forced towards their own centre. The Law of Repulsion, or the stream of energy for which it is but a name, can work from any centre, but as dealt with here, it must emanate from the heart if it is to bring about the necessary group work.

Law 5. The Law of Group Progress. This is sometimes called "the Law of Elevation" for it concerns the mysteries of group realisation, and expansions of consciousness [Page 1218] and the part each unit plays in the general progress of a group. In relation to the human family, for instance, the truth must ever be borne in mind that no human atom arrives at "fullness of life" without adding much to the general nature of his own group. The elevation of a unit results in the raising of the group; the realisation of the unit brings about eventually group recognition; the initiation of the unit leads finally to planetary initiation, and the attainment of the goal by the human atom and his achievement of his objective brings about steadily and ceaselessly group achievement. No man liveth to himself, and the crucifixion of the units throughout the aeons, and their realisation of their essential nature, only in order to offer up the best they have and realise to the interests of the group, are but the methods whereby the work of liberation is carried forward.

Sacrifice, Service, Magnetism ("I, if I be lifted up, will draw"), Group Progress, Divine Repulsion, these are but the inadequate terms whereby we seek to express the divine truth that the whole life and expression of the solar Logos will only be possible, and His purpose only be revealed, when He has brought each atomic unit to the stage of self-realisation. Then He will lead them on to the point of sacrificing that realised self so that divine purpose and will may be consummated, and the divine life and glory shine forth in perfect radiance.

(TCF Page 1216-1218).

ESOTERIC PSYCHOLOGY - VOLUME I:

THE SIXTH PURPOSE OF DEITY

Ray VI. Devotion or Idealism

Some of the names for this beneficent yet somewhat violently energised Lord of a ray are as follows:

The Negator of Desire

The One Who sees the Right

The Visioner of Reality

The Divine Robber

The Devotee of Life

The Hater of Forms

The Warrior on the March

The Sword Bearer of the Logos

The Upholder of the Truth

The Crucifier and the Crucified
The Breaker of Stones

The Imperishable Flaming One

The One Whom Naught can turn

The Implacable Ruler

The General on the Perfect Way

The One Who leads the Twelve (EPV I Page 80).

h. The sixth ray taught the meaning of sacrifice, and of this teaching the crucifixion was the outstanding emblem, to the initiates. Philanthropy was the expression of the same teaching, to advanced humanity. The nebulous ideal of simply "being kind" is the same motivation, applied to the unthinking masses. (EPV I Page 361).

ESOTERIC PSYCHOLOGY - VOLUME II:

The Solar Deity who gave His life to the universe, to the solar system, to the planet, and the manifested worlds consequently appeared. The cosmic Deity has likewise done the same. But what does this mean to us? Naught, except a symbol. It was His impulse, His will, His desire, His incentive, His idea and purpose to appear. The creative act then took place, and the process of manifestation began its cyclic evolutionary existence. The Cosmic Christ was crucified upon the cross of matter, and by that great sacrifice opportunity was offered to all evolving lives in all kingdoms of nature and in all created worlds. Thus they could progress. The work, in space and time, and the stupendous march of living beings towards an at present unrealised goal, began. We can [Page 90] give no reason for the choice made by Deity thus to act. We do not know His ultimate purpose or plan; and only aspects of His technique and method begin to appear to the illuminated mind. It has been hinted by Those Who know so much more than we, owing to their longer life cycle and experience, that some glimmering of that eternal and cosmic Intent is beginning to dawn in the consciousness of Those who have taken some of the higher initiations. Their nature must necessarily remain incomprehensible to mankind. (EPV II Page 89-90).

All this has been brought about as the result of the determined, conditioned activity of a Great Life, Which chose to make a major sacrifice and to be crucified upon the cardinal Cross of the Heavens, and thereby pass through a cosmic initiation; Which, from our minor and relatively uninformed angle, stands today crucified upon the fixed Cross in the Heavens, and through the medium of the mutable Cross is nevertheless producing changes in the evolutionary cycle, increasing refinement of form, and that intensification of life which distinguishes His creation.

(EPV II Page 91).

All this involves the death and sacrifice of a Son of God, a solar angel, for, from the angle of Deity, descent into matter, manifestation through form, the taking of a body, extension of consciousness through the process of incarnation, are all occultly considered to be death. But the angels "chose to die, and in dying, lived." Through their sacrifice, matter is lifted up into Heaven. It is this theme which fills the pages of The Secret Doctrine, and which is discussed in greater elaboration in A Treatise on Cosmic Fire. The sacrifice of the angels, the death of the Sons of God, the immolation of the mystic Christ, the crucifixion in time and space of all living entities, called souls—this is the theme of those books. This is the mystery hinted at in the world of Scriptures, and this is the secret of the ages, which is only discovered by the souls of men as each of them enters individually into conscious relation with his own soul and discovers that which he has joyously done in the past, and so arrives at the realisation of that supreme sacrifice which he made with deliberation. in the early dawn of time itself and which, at some point in his career as a soul on earth, he consciously and symbolically re-enacts for the benefit of other souls, in order to hasten their progress towards their goal. Then comes a life wherein, in some form or another, he portrays or works out within himself, but also before the watching world, that great symbolic drama which we call (EPV II Page 93).

In Law Two, the sacrificing unit—again freely and by choice—comes under the influence of the method whereby this death is brought about. By the impact of the pairs of opposites and through his being "pendent" 'twixt the two, he knows the outer darkness as Christ knew it finally at the Crucifixion, where He hung, symbolically pendent 'twixt heaven and earth, and through the potency of His own inner vibration and magnetism, has drawn and will draw all men to Himself. This is the first great idea emerging. The second emerging idea concerns the balancing of the forces which have been mastered. The symbol of the scales is here appropriate, and, of this truth, the three Crosses on Mount Golgotha are also symbols. Libra governs this law, and certain forces from that constellation can be sensed when the soul consciousness comes under the influence of the law. These forces are quiescent where the personality is concerned; their effect does not register, even though necessarily present.

(EPV II Page 173).

ESOTERIC ASTROLOGY:

It should be remembered that this Hierarchy is literally the sixth, for five hierarchies have passed on, being the product of the earlier system, that wherein Intelligence or Manas was the goal. The five liberated Hierarchies are in their totality the sum total of manas. It is the Hierarchy which is the fifth in order, and which we are told is in [Page 39] process of achieving final liberation, or taking its fourth Initiation, which is the cause of certain phenomena upon our planet which has merited our planet being called the "Star of Suffering." There is a karmic link between the animal kingdom and the fifth Creative Hierarchy of the earlier system which makes itself felt in man in the necessary crucifixion of the animal physical nature, particularly along sex lines. We must remember that the Hierarchies work under the Law of Attraction; it is the law of the Builders. (EA Page 38-39).

2. The Crosses and the Signs
We will follow man from sign to sign as he—in travail and pain—forges the equipment and develops painfully the mechanism which will enable him to arrive at a major moment of crisis in his cyclic life wherein he will begin to free himself from the path of the great illusion along which he has travelled for aeons from Aries to Taurus, via Pisces and—reversing himself—will begin to travel the path of light from Aries to Pisces, via Taurus. This changing experience is expressed for us most beautifully in the sixth section of the Old Commentary:

"The Cross of many changes (the Mutable Cross. A.A.B.) continues with its whirling, carrying [Page 82] crucified thereon the form of a man in whom is found the seed of all illusion. (EA Page 81-82).

Before we take up the remaining eleven signs of the zodiac, and in order to give you a clear framework upon which to build the new astrology by means of which you can grasp the dual procedure of the soul around the great wheel, I would point out that what I have given you on Aries will be dealt with also as we consider the other signs. You will find that I have indicated significances and pointed out some of the truths which can be found in connection with:

1. The keynote of the signs. These express the underlying effect upon the man as he progresses in one of two directions.

2. The Nature of the Cross upon which the man is crucified at any one time.

3. The influence of the planetary Rulers—orthodox or esoteric.

4. The Rays which primarily express themselves through a particular sign; the clue to which sign it may be is found in the orthodox planetary ruler where the personality ray is concerned and the esoteric planetary ruler where the soul is concerned.

5. The Qualities of the sign and of the man who has come forth in a particular sign.

6. The interplay between a sign and its polar opposite.

7. The planets which are exalted, in detriment, or which fall in any particular sign, for a study of these will indicate the three phases of the Path—with its involutionary cycle of becoming increasingly involved in matter, or life upon the Mutable Cross, the interlude of readjustment or struggle for liberation which leads to the mounting of the Fixed Cross, and the period of liberation with the final mounting of the Cardinal Cross.

[Page 110]

8. The significance of the key words for the modes of progress through the signs.

9. The underlying theme of any specific zodiacal sign, covered by the ideas of re-creation, regeneration, reorientation and renunciation. (EA Page 109-110).

It is these words also which, from a different angle, govern the processes undergone upon the Path of Discipleship and of Probation. The task of the disciple is to understand their significance in a practical and effective manner and to deal with the energies which these planets release, subordinating them to the energies released by the Fixed Cross upon which he stands, and thus increase their potency through occult combination. It is by achieving intelligent and active response to the energies released and earlier mastered through the experience of the Mutable Cross, and by relating them to the potencies let loose upon him whilst crucified upon the Fixed Cross, that he learns to prepare himself for the twelve great tests in all the twelve signs for which the experience of the two Crosses prepares him. (EA Page 128).

Esoterically, the reason that Venus is exalted in Pisces is connected with the relation of Pisces to the sign Gemini, of which Venus is the esoteric ruler, and also in relation to the fact that Venus is the Earth's alter ego and is closely related to the human kingdom. This subject is too vast and complicated to be elaborated here, but the point should be remembered. The Fishes in Pisces are bound together, as [Page 130] we have seen, and this is a symbol of the captivity of the soul in form, prior to the experience upon the Fixed Cross. The Twins in Gemini are symbols of the same basic duality, but the experience of the many changing incarnations has done its work, and the Band (uniting the two fishes) is in process of dissolution, for part of the work of Pluto is to "cut the thread which binds the two opposing lives together." It is the task of Venus to "reunite the severed lives but with no binding thread." Therefore, Venus is exalted in Pisces and at the end of the greater cycle, the Sons of God who are the Sons of Mind are raised up into glory through experience and crucifixion because they have learned to love and truly reason. The influence of Pisces, Gemini and Virgo is eventually fused and blended (symbolically the Cross must always become the line and then the point). Sagittarius, which is governed esoterically by Mother Earth, produces those conditions whereby the Path itself achieves glorification. Consequently, you have at the end of the age (I refer here to a greater round of the zodiac and to no shorter cycle), the glorification of Venus, of Virgo, the Virgin, and of Mother Earth—two planets and one constellation—and all these are potencies which produce definite changes in the solar system. They represent the three divine potencies of matter and of substance, plus the force of Sagittarius driving them on to a still greater consummation. (EA Page 129-130).

A study of the charts of the human family at all the different stages, from the time of the Mutable Cross experience wherein the personality is built up, constructed, developed and integrated, to the final crucifixion of the personality [Page 178] upon the Fixed Cross of the Heavens, will reveal that every time the man finds himself under the influence of Sagittarius it is with the objective of orienting himself to some new and higher objective, with the task of refocussing himself towards a higher goal and with the unfoldment of some basic and directing purpose. These developing purposes may range all the way from purely animal desire, through selfish human ambition, to the struggle of the aspiring disciple or initiate in order to achieve the needed liberation towards which the entire evolutionary process has impelled him. (EA Page 177-178).

These four signs are Aries—Leo—Scorpio—Aquarius, and they involve the expression of the energy of one Cardinal sign and of three signs which form part of the Fixed Cross of the heavens. We could express this truth in another manner: God the Father, the Will to manifest, initiates the creative process which is worked out through the activity of God the Son, the cosmic Christ, crucified upon the Fixed Cross in the heavens. The activity of God [Page 194] the Holy Spirit, implicit in the Mutable Cross, is closely allied to the previous solar system, and the energy of that divine aspect is practically entirely occupied with manipulating the forces inherited from that system and inherent in the very nature of substance itself. This divine aspect is to the whole general divine manifestation what the lower nature (form life or personality in the three worlds of human evolution) is to the soul where an individual human being is concerned. (EA Page 193-194).

Christianity is governed by Mars. One is apt to recognise with ease that the sixth ray, working through Mars, rules Christianity. It is a religion of devotion, fanaticism, of high courage, of idealism, of the spiritual emphasis upon the individual and his worth and problem, of conflict and of death. All those characteristics are familiar to us in the presentation of Christian theology. It is however pre-eminently a religion which has waged a cruel and oft illogical war upon sex and its implications; it has emphasised a militant celibacy (militant where women and their rights and natures are concerned); it has regarded the sex relation as one of the primary evils in the world and has laid the emphasis upon [Page 213] the inviolable nature of the marriage bond when endorsed by the Church. This has all been the result of the beneficent or the malefic effect of the impact of sixth ray force upon the form nature. Little emphasis has been laid nevertheless upon the influence of Mars upon Christianity, making it a definitely militant religion, oft cruel and sadistic (as witness the murders and tortures carried out in the name of Christ, who was the outstanding Representative of God's love). Throughout the teaching of Christian theology, the theme of blood runs ceaselessly and the source of salvation is laid upon the blood relationship and not upon the life aspect which the blood veils and symbolises. It is the creed of a crucified and dead Christ which rules Christianity and not that of the risen Master. One of the reasons for this travesty of the truth has been that St. Paul, that great initiate, prior to taking the third initiation which he did at the time he was functioning as related in The Acts of the Apostles, was potently under Martian influence and was born in Scorpio; a study of his horoscope would demonstrate this were you in a position to study as can we who are connected with the Hierarchy. It was he who gave the Scorpio-Mars slant to the interpretation and exposition of the Christian teaching and deflected its energy into channels of teaching which its Founder had never intended. Such is often the undesirable effect of the activities of well-meaning disciples upon the work which they undertake to carry on after the originator of some work for the Hierarchy passes over to the other side through death or relinquishes his task in order to take up other duties.

(EA Page 212-213).

The secret (so-called) of the Cardinal Cross is the secret of Life itself, just as that of the Fixed Cross is that of the soul or the mystery of self-conscious entity, whilst the Mutable Cross holds hid the mystery of form. In these words, you have the key to the secret of manifestation as a whole and to that mystery which was revealed to Christ at the final crucifixion and to which He testified His understanding reaction in the triumphant utterance recorded in The New Testament: "My God, My God, why hast Thou forsaken Me." He then left the Fixed Cross and the Identity which has hitherto been His and identified Himself with that which was then revealed. To these words, thus translated somewhat inaccurately in the Christian Bible, there are three meanings or true significances. The translation hinted at in The Secret Doctrine (S.D. II. 613), [Page 315] "The robe, the robe, the beautiful robe of my strength no longer serves" expresses the inner revelation of the Mutable Cross, as it was revealed to the Saviour, looking at life from the angle of the soul. In the words quoted above "My God, My God, why hast Thou forsaken Me," the mystery of the Fixed Cross was shown to Him and the secret of the Cardinal Cross was, for the first time, held before His eyes. The words, embodying that central mystery, have never yet been given out. One of the factors which distinguished the Christ from all preceding world Saviours was the fact that He was the first of our humanity Who, having achieved divinity (and this many have done), was permitted to see the "golden thread of light and of living life which links the light within the centre of all the manifested Crosses"; He was allowed to know the meaning of life as it expressed itself in the Cosmic Crucifixion, which is an episode of cosmic life and not of death, as is generally supposed. (EA Page 314-315).

3. The angle of the initiate.

Here the Cardinal Cross is beginning its control.

These Crosses are also known as:

The Cross of the hidden Christ—The Mutable Cross

The Cross of the Crucified Christ—The Fixed Cross

The Cross of the Risen Christ—The Cardinal Cross

The individual, planetary and cosmic Crosses.

To determine these angles will involve among other things a close analysis of the qualities of the four energies which play through each arm of the Cross upon humanity. One aspect of this will eventually determine statistically the average of the signs governing the various types of men. (EA Page 396).

THE CRISES OF THE SOUL

Crisis

Quality

Constellation

Cross

1. Crisis of Incarnation

Individualisation

Cancer

Cardinal

2. Crisis of Orientation

Reversal

Aries

Cardinal

3. Crisis of Initiation

Expansion

Capricorn

Cardinal

4. Crisis of Renunciation

Crucifixion

Gemini

Mutable

5. Crisis of the Battlefield
Conflict

Scorpio

Fixed

6. Crisis of the Birthplace
Initiation

Virgo

Mutable

7. Crisis of Burning ground
Liberation

Leo

Fixed (EA Page 472).

2. The Cross of the Crucified Christ—The Fixed Cross.
a. This is the Cross composed of the four energies which condition the life of the man who is first a probationary disciple and then an accepted or pledged disciple.

b. It is outstandingly the Cross of the soul. The man who is upon the Fixed Cross is becoming increasingly aware of its direction and influences and does not respond as blindly as does the man upon the Mutable Cross. He does not "mount this Cross of Right Direction" in a technical sense until he has attained some measure of soul contact and has had some touch of illumination and of spiritual intuition—no matter how fleeting that touch may have been.

c. It is the Cross of "fixed vision and of that immovable intent which draws the man from points of light to blazing solar radiance." The man upon the Fixed Cross says: "I am the soul and here I stand. Naught shall remove my feet from off the narrow place whereon I stand. I face the light. I am the Light and in that light shall I see Light."

d. It is the Cross whose four energies blend with [Page 555] and transmit the energies of the solar system itself. This it can do because the man upon the Fixed Cross is becoming increasingly conscious of issues which are larger than himself, more engrossing than his previous interests and which concern humanity in its relation to the solar forces and not just to the planetary forces. He is becoming sensitive to a larger whole.

e. The energies of this Cross continue to evoke response until the time of the third initiation.

The four arms of this Cross are Taurus—Leo—Scorpio—Aquarius. It is called the Fixed Cross because the man is stretched upon it by the directed choice and immovable intent of his soul. From that decision there is no turning back.

3. The Cross of the Risen Christ—The Cardinal Cross.
a. This is the Cross whereon, under the occult paradox and in time and space, the Spirit is crucified. Its four energies govern and direct the soul as it moves forward upon the Path of Initiation. Necessarily, as it deals with so exalted a state of consciousness, there is but little I can say anent this Cross except the vaguest generalities.

b. It is, therefore, pre-eminently the Cross of Initiation and of "beginnings." It concerns fundamentally "the beginning of the endless Way of Revelation" which starts when Nirvana is entered and for which all the previous stages of the Path of Evolution have been but preparatory.

The following quotation may carry understanding and help to illumine this most difficult [Page 556] subject, indicating the significance of this Cardinal Cross as a consummating influence and revealing that which lies ahead of those who attain hierarchical standing:

"All beauty, all goodness, all that makes for the eradication of sorrow and ignorance upon the Earth must be devoted to the Great Consummation. Then when the Lords of Compassion shall have spiritually civilised the Earth and made of it a Heaven, there shall be revealed to the Pilgrims the Endless Path which reaches to the Heart of the Universe. Man, then no longer man, will transcend nature and impersonally, yet consciously, in at-one-ment with all Enlightened Ones, help to fulfil the Law of the Higher Evolution, of which Nirvana is but the beginning," (Tibetan Yoga and Secret Doctrines. Page 12.)

c. It is the Cross of the "widespread arms, the open heart and the higher mind," for those who lie upon this Cross know and enjoy the significances underlying the words: Omnipresence and Omniscience, and are in process of unfolding the higher phases of Being which we inadequately cover by the word, Omnipotence.

d. The energies of the Cardinal Cross blend with the energies to which we can give no greater name than cosmic energy even though that word is meaningless. They carry the quality of the One about Whom Naught may be Said and are "tinctured with the Light of the seven solar systems" of which our solar system is one.

e. The scope and cycle of its influence in the life of the initiate is utterly unknown even to our planetary [Page 557] Logos Who is Himself stretched upon its "widespread arms." (EA Page 554-557).

Will it clarify the subject technically and academically if I point out that—

1. The Mutable Cross is the Cross of the Holy Spirit, of the third Person of the Christian Trinity, as it organises substance and evokes sensitive response from substance itself.

2. The Fixed Cross is the Cross of the Son of God, of the second Person of the Trinity, driven through love to incarnate in matter and to be consciously crucified upon the Cross of matter.

3. The Cardinal Cross is the Cross of the Father, the first aspect of the sacred Trinity, Who sent forth the Holy Spirit (the Breath) because the Mind of God visioned a destiny for matter which had been long in coming. [Page 559] Now that the "time was at hand," the Son fulfilled the law in cooperation with the Holy Spirit and this in response to the fiat of the Father.

These three Crosses are, in their totality of manifestation, related to the three basic energies which brought the solar system into being; they constitute the three major and synthetic expressions of the supernal Will, motivated by love and expressed through activity. Upon these Crosses, the ability to see the Whole, purpose-motive-expression, life-quality- appearance, shifts and changes. Upon the Mutable Cross, the crucified man sees naught of the picture. He suffers, agonises, desires, strives, is the apparent victim of circumstances, and is distinguished by a veiled vision and inchoate longings. These gradually take shape until he reaches the stage of acquiescence and aspiration. Then he finds himself upon the Fixed Cross and begins to grasp the whole of the purpose of experience upon the Mutable Cross (as far as humanity is concerned) and to realise that there is a hierarchical purpose which can only be grasped by the man who is willing to be crucified upon that Cross. He reaches the stage of responsibility, self-awareness and right direction. His orientation is now "the spiritually vertical which involves the inclusive horizontal." At this stage, the Plan of the Logos begins to take shape in his consciousness. Upon the Cardinal Cross, the purpose and the unified consummations of the two earlier crucifixions become almost blindingly apparent and a vision of the unified intent of the three Persons of the underlying Trinity (each upon His Own Cross) emerges with clarity. (EA Page 558-559).

The Mutable Cross of material change and constant movement can be depicted by the swastika. The man is unconscious of the nature of the four entering energies and

[image: image1]
interprets little in terms of the soul. The energies make their impact upon him and drive him into material activity. This Cross of the personality dedicates the man who is crucified thereon to material ends in order that he may learn eventually their divine use. It is in the lower aspect of this Cross that the Nazis chose this symbol as theirs; they were expressing, at the close of the material cycle of human existence, the false and evil use of matter, of which separativeness, cruelty and selfishness is the key. The misuse of substance and the prostitution of matter and form to evil ends is the sin against the Holy Spirit. It might be said that the swastika "drives into danger dire and into evil ways, those whose greed is great and who see no beauty in the dawning light and who know no love of human lives." To those who respond not to the lower aspects and effects of the whirling Cross (as it is sometimes called) "the swastika flings them from itself and far afield until they come to rest upon the Cross of chosen crucifixion," the Fixed Cross of the pledged disciple. (EA Page 560).

2. The Cross of the Crucified Christ.
For those who read this treatise, the Cross which is of prime importance is the Fixed Cross of the Heavens. Aspirants to the Mysteries are steadily increasing in numbers at this time and this involves their re-orientation towards the Light, their conscious reversal upon the wheel of the zodiac, and their comprehension of the objectives of the processes to which they have given themselves upon the Fixed Cross. Disciples are apt to think that the fact of their taking their place upon that Cross and demonstrating their willingness to be tested and to show unalterable stability is the major factor involved. This is by no means so in reality. Each of these Crosses makes its presence felt as a fourfold sphere of influence or a potent centre of energy through the medium of an "invoking sound." This sound goes up from each of the Crosses and produces a result and a response from some source. It is this new fact anent the Crosses which is of importance and upon which I seek briefly to touch. Only when the influence of all the four arms of each Cross has produced an effect in the subject is a transition in consciousness made from one Cross to another—each transition marking a point of crisis, both in [Page 569] the individual and in the larger whole. Then a process of invocation is instituted—at first unconsciously, in which case it is in the nature of a diffused call, and, later, consciously, when it takes the form of a focussed appeal.

(EA Page 568-569).

It might be said, therefore, that the Great Invocation as first given out was for the use of those who are crucified upon the Mutable Cross, the Cross of change, whilst the second invocation is for the use of those who are crucified upon the Fixed Cross, the Cross of right orientation. It is for the use of those men and women whose aim is the will-to-good, who think in terms of world service and who are oriented towards light—the light of knowledge, the light of wisdom and understanding and the light of life itself. (EA Page 573).

ESOTERIC HEALING:

h. This centre, having only two real petals, is not a true lotus in the same sense as are the other centres. Its petals are composed of 96 lesser petals or units of force (48 + 48 = 96) but these do not assume the flower shape of the other lotuses. They spread out like the wings of an airplane to the right and left of the head, and are symbolic of the right hand path and the left hand path, of the way of matter and the way of spirit. They constitute symbolically, therefore, the two [Page 150] arms of the Cross upon which the man is crucified—two streams of energy or light placed athwart the stream of life descending from the monad to the base of the spine and passing through the head. (EH Page 149-150).

Diagram

[image: image2.png]exus Centre

[Page 187]

There are four of these webs. When the fourfold personality is highly developed and the ajna centre is awakening, then these webs slowly and gradually, normally and automatically disappear. The webs in the head are of much higher quality and bisect the skull horizontally and vertically. Thus they symbolise the Cross upon which a Son of God is crucified. (EH Page 187).

A Master learns the meaning of each confining form; then He assumes control and wields the law upon the plane consistent with the form. He has then outgrown the form and discards it for other and higher forms. Thus, He has progressed always by means of the sacrifice and death of the form. Always, it is recognised as imprisoning, always it must be sacrificed and die so that the life within may speed ever on and up. The path of resurrection presupposes [Page 460] crucifixion and death, and then leads to the mount whence Ascension may be made.

Letters on Occult Meditation, page 261. (EH Page 459-460).

THE RAYS AND THE INITIATIONS:

2. Many people are not only under the control of some one or other of their forms but are the captives of all the three. In studying the lower threefold man and the energies or lives that seek to control him it should be remembered that they fall into three categories:

a. The individual tiny lives which we call the atoms or cells of the body. These exist in three groups and compose respectively the four types of bodies: dense physical, etheric, astral and mental.

b. The aggregate of these lives which constitute in themselves four types of elementals or separate coherent, though not self-conscious, existences. These four lunar lords constitute what the Ageless Wisdom teaching calls "the four sides of the square." They are the "lower quaternary," "the imprisoning cubes," or the cross upon which the inner spiritual Man is to be crucified. These four elementals have an intelligence all their own, are upon the involutionary arc, are following the law of their own being when they tend to become powerful, and thereby fully express that which is in them.

c. A dominant controlling lunar lord who is that which we understand by the term the 'lower personality'; he (if the personal pronoun can be used) is the sumtotal of the physical, astral and mental elementals, and it [Page 10] is this power which at present forces the 'fiery energies' of the body to feed the lower three centres. The etheric body has a unique and curious position, being simply the vehicle for prana or life and the centre which it uses exists in a category by itself. (RI Page 9-10).

The purificatory aspect of the monadic force is indicated at the Baptism episode; secondly, the destroyer aspect can be seen expressing itself at the time of the Crucifixion, when it rent the veil of the Temple from the top to the bottom. The episode which indicates the energy of organisation and the relation of the spiritual will of the Christ to the purpose and the will of the Father appears when He said, in the Garden of Gethsemane, "Not my will but Thine be done." This final episode is closely related to the consciously expressed will of the Christ Child when He realised in the Temple that He must be about His Father's business and that His will was to do the will and fulfill the purpose of the Father, the Monad and the One of Whom the Monad is the expression. (RI Page 86).

The Crucifixion and the tomb experience lead eventually to resurrection and to life. The destruction is appalling, but it is only the destruction of the form side of manifestation in this particular cycle, and (a point which I would beg you not to forget) it is the destruction of much planetary evil, focussed for aeons in humanity as a whole and brought to the surface and precipitated into violent activity by a group of evil men whose destiny it was. This destiny was the result of their own deliberate choice, and of prolonged cycles of purely material selfishness.

(RI Page 87).

In view of all the instructions given earlier in this volume, and in view also of the clarity of the statement made above, there is little that it will be necessary for me to say anent this first demand. The word "demand" which has been used perhaps requires explanation. In considering this subject it should be remembered that admittance to Shamballa and a divine expression in life and service of the first great divine aspect, the will aspect, is the goal held before the members of the Hierarchy. They too are on the way of evolution, and Their goal is to pass through the "eye of the needle," on Their way to the higher evolution. This higher evolution is that which opens up before a Master of the Wisdom. The use of this esoteric term by Christ in The New Testament story gives us a hint as to the nature of the exalted consciousness which He expressed. Faced by the rich young man who possessed so much, Christ indicated that he needed to prepare himself for a great negation and for a step forward. The true significance of this has never [Page 116] been grasped and lies in the fact that the phrase "rich young man" is in reality a technical term which is frequently applied to an initiate of the third degree, just as the words "little ones" or "little child" apply to an initiate of the first or second degree. This rich young man was rich in his range of awareness, rich in his personality equipment, rich in his aspiration and in his recognition; he was rich as the result of age-long experience and evolutionary development. He is told by the Christ that he must now prepare himself for what is called in Rule V "the Triad shining forth"; he must now prepare for the unfoldment of the monadic consciousness and for the fourth initiation. In that initiation, the causal body, the body wherein the soul experiences and reaps the fruit of experience, must be and will be destroyed. This has to take place before the initiate can enter into the Council Chamber of the Most High and express the will-to-good and the will of God in fulfillment of the purposes of God. The will of this particular "rich young man," initiate though he was, was not yet adequate to the requirements, so he went sadly away; he had to prepare himself for the fourth initiation, the Great Renunciation, the Crucifixion, and thus fit himself to pass through the needle's eye. (RI Page 115-116).

The second, and much the most important rent, was made by the power of the second aspect when the Christ subjected the Master Jesus to the fourth initiation and Their joint influence was triumphant over death. Then we read [Page 193] that the veil of the Temple was split in twain from the top to the bottom. The lawgiver assisted at the first rending as the climax to the third initiation, and there was a somewhat similar process of glorification. A similar event took place at the Transfiguration of the Christ, overshadowing or rather working through the Master Jesus. But at the triumph over death and through the Great Renunciation or Crucifixion episode, a great and major rending took place. The Law, when rightly kept and interpreted, defines man's attitude upon the mental plane and serves to make a rent in the etheric veil, separating the etheric vehicle in its fourfold aspect from the dense physical form. The rending of the second veil at the time of the Crucifixion let in light on to the second level of the etheric plane, and a new type of illumination was spread abroad upon the earth. Law and Love could now penetrate into the consciousness of humanity in a new and direct manner, as the brain of man became involved through the substance of the etheric counterpart of the physical brain; the instinct to self-preservation (one of the lowest aspects of Law) and the tendency to sensitivity (feeling or emotion, one of the lowest forms of Love) could be expressed in a more comprehensive manner. (RI Page 192-193).

What, therefore, brings about the destruction of the soul body? The destroying agent is the second aspect of the Will. The third or lowest aspect of the Will, working through the mind or the manasic principle, was the sustaining factor in the long cycle of personality development; it was the principle of intelligent synthesis, holding the life principle intact and individualised through the long series of successive incarnations. During that cycle the will demonstrated first as the lower man; then it focussed itself in the Son of Mind, the divine Agnishvatta, the soul, and became increasingly a factor of potency. Later, as the disciple builds the antahkarana and thus establishes a direct channel of communication between the Monad and the personality, the lower mind becomes fused with the abstract mind or higher mind (the manasic principle, sublimated and purified), and gradually the soul is—to use a peculiar but sensitively expressing word—by-passed. It has by now served its purpose. Love and light are in expression in the physical plane life. Neither the personality vehicle nor the soul body is required, as under the old conditions. Their place can now be taken by the Spiritual Triad and the Monad; the essential life of both the lower aspects (creative in nature and expressive of loving intent as to purpose) can now be withdrawn. Triplicity, from the angle of the three periodical vehicles—Monad, soul and personality—is resolved into duality, and the Monad (reflected in the Triad) can now work upon the lower planes through the medium of a definitely created personality or "point of tension" in the [Page 217] three worlds. It is to this that the rule applies when studied in terms of the individual initiate, whilst the life in which the soul is "by-passed" and its ring-pass-not is destroyed, is of such profound difficulty that it is called the life of crucifixion or of renunciation. (RI Page 216-217).

1. Let the group together move the fire within the Jewel in the Lotus into the Triad.

Let me first remind you that fire always connotes the first aspect and this, as you know, is the life aspect. To this let me add the well-known fact that "Our God is a consuming fire," and call to your recollection that the first aspect is the destroyer aspect. You have immediately established a relation between the first two qualities with which we have been dealing and the work of the crucifixion as a symbolic expression of the fourth initiation. The achieving of a selfless and impersonal group interrelation was the first prerequisite, and the word "together" in this rule deals with the work of the group when—as a closely knit unit—it can move forward. This transference of the life or of the fire has to be the result of united action, taken by the group when full interior unity has been attained. It cannot take place prior to this, any more than an individual initiate can take this particular initiation until such time as complete fusion of the three bodies and the soul has been effectually [Page 218] brought about and divine indifference has been achieved to all lower reactions of the component parts of the fused and interrelated instrument. So must it be with the group. (RI Page 217-218).

2. Let them find the Word which will carry out that task.

What is this technique of transference? It falls into three stages, each one of which has to be arrived at by the group in unison. The first is the stage of united tension or the attaining of such a focal point of planned and focussed intent that the group is undeviatingly oriented to the immediate task to be done and is functioning from the angle of purpose as one individual. This is perhaps the hardest stage, but it has to be mastered prior to the assistance of [Page 220] the Master in the inner Ashram; He is to the group what the Monad is to the disciple, ever seeking to bring about the esoteric "renunciation" of the causal vehicle. This point of tension has to be held in high vibratory activity all through the process of transference. I would remind you that the outstanding characteristic of Jesus of Nazareth, throughout the period prior to the crucifixion, was one of complete silence; here is where the efficacy of the fourth quality mentioned by me appears. The group, at this stage, is so preoccupied with the task ahead and so conscious of the need for preserving a united and uniform tension, that "the silence of the secret place" settles on it and the work can then proceed apace. When this point has been attained, then the third quality manifests with power to work as a miniature hierarchy, and this becomes increasingly noticeable. (RI Page 219-220).

Secondly, it is not to be inferred that all in the group must be disciples who are in process of taking the fourth [Page 224] initiation. A group can be composed of disciples and initiates of all degrees, though there must be among the group personnel at least one disciple who has taken the initiation of crucifixion. This necessity is symbolised for us in the close relation which existed between Jesus as He took this initiation and the Christ Who had taken it in an earlier state of life. The more diversified the group, the richer its life and possibilities. Forget this not. One hint I can give you upon this difficult subject. When the results of the first point of tension, prior to the emergence of the Word, have been reached, initiates of the fourth degree within the Ashram lend their aid and do much to make possible the attainment of the goal by the group. (RI Page 223-224).

A hint lies here. This high point of attainment of the Christ—as related in the Gospel story—was reached in Gethsemane, and for a brief moment we are given an insight into an aspect or happening of the Sixth Initiation. It was this event and spiritual crisis in the life of the Christ (taking place as He overshadowed His disciple, Jesus) which enabled Jesus on His own level of spiritual development to take the fourth initiation, that of the Crucifixion or the Great Renunciation. The numbers four and six are closely connected, and the lesser renunciation (great only from the human point of view) makes the higher renunciation possible eventually, and vice versa. Running through many parts of the Gospel story are two paralleling histories; the lesser world of discipleship profits by the achievements of those who take the higher initiations, and thus is demonstrated the close unity which forever exists within the Hierarchy and—focussing through the Christ—the synthesis which is beginning to be formed between the Hierarchy and Shamballa. This is taking place in this era for the first time in human history. The recognition of this emerging synthesis between Will and Love produced a definite effect in [Page 291] the consciousness of the Christ and led Him to know much that had hitherto been concealed from Him.

(RI Page 290-291).

3. The exclamation of the Christ, "Father, not my will, but Thine be done," indicated His monadic and realised "destiny." The meaning of these words is not as is so oft stated by Christian theologians and thinkers, a statement of acceptance of pain and of an unpleasant future. It is an exclamation evoked by the realisation of monadic awareness and the focussing of the life aspect within the Whole. The soul, in this statement, is renounced, and the monad, as a point of centralisation, is definitely and finally recognised. Students would do well to bear in mind that the Christ never underwent the Crucifixion subsequent to this episode, but [Page 315] that it was the Master Jesus Who was crucified. The Crucifixion lay behind Him in the experience of the Christ. The episode of renunciation was a high point in the life of the World Saviour, but was no part of the experience of the Master Jesus. (RI Page 314-315).

You have, therefore:

[Page 340]

Initiation 1. Birth

Sacral centre 7th ray Physical plane

Beginnings Relationship Sex Magic

Initiation 2. Baptism

Solar plexus centre 6th ray Astral plane

Dedication Glamour Devotion

Initiation 3. Transfiguration

Ajna centre 5th ray Mental plane

Integration Direction Science

Initiation 4. Renunciation

Heart centre 4th ray Buddhic plane

Crucifixion Sacrifice Harmony

Initiation 5. Revelation

Base of spine 1st ray Atmic plane

Emergence Will Purpose

Initiation 6. Decision

Throat centre 3rd ray Monadic plane

Fixation Intelligent cooperation Creativity

Initiation 7. Resurrection

Head centre 2nd ray Logoic plane

The eternal Pilgrim Love-Wisdom Attraction

Initiation 8. Transition

Hierarchy Four minor rays Planetary

Choice Consciousness Sensitivity

Initiation 9. Refusal

Shamballa Three major rays Systemic

Seven Paths Being Existence (RI Page 339-340).

In the Gospel story there are two major episodes in the life of the Master Jesus which throw some light upon this fourth entrance through the door of initiation: the Transfiguration and the Crucifixion. In both of them the three aspects of the personality are symbolised. In the first case, they are symbolised by the three apostles who in bewilderment and profound humility took part in the third initiation, [Page 354] the Transfiguration; in the second case, the three were depicted by the three Crosses—the two thieves and the central Master. The difference in the fourth initiation is definite; it lies in the fact that the four aspects of the personality (counting the dense physical body as one aspect and the etheric vehicle as a second aspect of the physical body) are involved, for this fourth emanation of fire by friction has a potent and destructive effect upon the dense physical body. The Great Renunciation involves the rejection of the physical life at any cost, and that cost frequently involves its physical death. (RI Page 353-354).

This symbolism and its meaning are related to the three Crosses which stood side by side and to the relationship between those who hung upon them. In the three figures humanity itself is portrayed and also related to the Hierarchy, and this "pictorial event" is a parallel to the one already considered—the initiation of the Master Jesus. In the Crucifixion, in this fourth passing through the door of initiation and in the staging of this event, two great and different individualities—the Master Jesus and the World Saviour, the Christ—are implicated; two major happenings [Page 355] are indicated, and the Christian Church has confused the two and related both of them without discrimination to the Master Jesus. Yet one event was a hierarchical occurrence and the other was a great human crisis; one was the entrance of an initiate into the Mysteries of death, involving in the process all the four aspects of His nature; the other was a dramatic portrayal to mankind of three groups to be found within the human family:

1. Unregenerate man, pictured by the unrepentant thief.

2. The struggling aspirant, moving consciously towards liberation, symbolised for us in the repentant thief.

3. The Hierarchy, composed of all who have passed to liberation through the medium of human experience, and thereby representing to us a guarantee of achievement. (RI Page 354-355).

As you know, the first human being out of that "centre which we call the race of men" to achieve this point was the Christ; in that first great demonstration of His point of attainment (through the medium of what was then a new type of initiation) the Christ was joined by the Buddha. The Buddha had attained this same point prior to the creation of our planetary life, but conditions for taking the third initiation [Page 386] were not then available, and He and the Christ took the initiation together. At this initiation, and since then for all initiates of that degree of attainment, They stood in the Presence of the One Initiator, the Lord of the World, and not in the Presence of the Initiate Who was then Head of the Hierarchy. This third initiation was taken in a fourth ray Ashram, the Ray of Harmony through Conflict. This Ashram had taken form and attained functioning activity some time earlier. You can see, under the Law of Correspondences, why this was so. The first human being in the fourth kingdom in nature to take this initiation did so in a fourth ray Ashram and then, esoterically speaking, "the Way lay open toward the Cross"; the initiate faced the process of extension on the Cross, and from that vantage point could view the three worlds. The fourth initiation then became a possibility; the crucifixion faced the disciple of the third degree with its promise of complete liberation and final resurrection.

You can see, therefore, what a tremendous crisis took place in the relation between Humanity and the Hierarchy—a crisis of such importance that Shamballa became involved and the Lord of time World Himself admitted the initiate to the higher contacts. Between that time and the crucifixion of the Master Jesus, the sixth ray Ashram, the fifth and the third, have all been formed around the nucleus of light, started by the ray Lords much earlier. The point of light and of will energy at the centre of each Ashram has existed for untold millennia of years, but the Ashrams themselves were only slowly formed around the nucleus as the various types of energy swept into manifestation and brought with them human types responsive to the ray energy.

When the Master Jesus took the Crucifixion Initiation, another crisis arose of equally great import, if not greater. The crisis was brought about because simultaneously with the crucifixion of the Master, the Head of the Hierarchy, the Christ, took two initiations in one: the Resurrection Initiation and that of the Ascension. These are the fifth and sixth initiations, according to the Christian terminology. [Page 387] This was possible because the first ray Ashram was now active, making entry into the Council Chamber at Shamballa possible. When the Christ achieved this, He was deemed worthy of embodying in Himself a new principle in evolution and of revealing to the world the nature of the second ray aspect—the divine principle of love (as humanity calls it) or of pure reason (as the Hierarchy calls it). (RI Page 385-387).

This antahkarana is the product of the united effort of soul and personality, working together consciously to produce [Page 455] 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 realisation 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 focussed at will on the physical plane in an outer body or form. This body is will-created by the Master. (RI Page 454-455).

The above is a brief and probably meaningless statement except theoretically, but it summarises the task which lies ahead and the work of the disciple who is in process of constructing the antahkarana. There is a close connection between the fourth initiation, the quaternary in its evolved condition—vital body, emotional vehicle, mind and soul—and this fourth technical stage of building consciously the "rainbow bridge." You have therefore:

1. The Quaternary, the creative factor on Earth.

2. The fourth initiation, that of the Crucifixion.

3. The fourth technical stage of building the Antahkarana:

a. Sutratma, the life thread.

b. The consciousness thread.

c. The creative thread, itself threefold.

d. The technical antahkarana, bridging between the threefold personality and the Spiritual Triad.

4. The four stages of the Path of Return:

a. The stage of evolution itself.

b. The stage of the Probationary Path.

c. The stage of the Path of Discipleship.

d. The stage of the Path of Initiation. (RI Page 476).

This brief summation of the past process is intended simply to give a synthetic background to all the work now to be done, and to convey to you an almost visual concept of the method whereby man has reached the stage of conscious life, of full self-awareness and creative expression. All of these were the expression of divine energy as it poured into his mechanism, via the silver thread of divine potency. This might be regarded as a threefold demonstration of the vertical life which becomes the horizontal life through the expression of creativity. Man then indeed becomes the Cross. When, however, he succeeds in constructing the rainbow bridge (which can only be done when man is upon the Fixed Cross), then finally the Cross gives place to the line. This takes place after the fourth initiation—that of the Crucifixion. There remains then only the vertical line "reaching from Heaven to Hell." The goal of the initiate (between the fourth and the seventh initiations) is to resolve the line into the circle, and thus fulfill the law and the "rounding out" of the evolutionary process. (RI Page 479).

3. Shamballa. This is his highest point of focus, the goal of the exertions of all initiates of the higher degrees and the source of the sutratma, through which (and its differentiations) he can now consciously work.

Here he finds himself still crucified, but on the Cardinal Cross.* (RI Page 481).

At the fourth initiation he becomes aware, for the first time in his experience, that there is a hiatus or gap separating him from his distant goal. This constituted the major part of the agony upon the Cross. There was a fusion of agonies at that supreme moment, if I might attempt to express what occurred. The Master Jesus, crucified there, [Page 524] felt the agony of human need and renounced His own life and gave His all (again symbolically speaking) to meet that need. The Christ, at that time over-shadowing His great Disciple, also passed simultaneously through a great initiatory experience. The agony of His yearning for revelation and increased enlightenment (in order to enhance His equipment as World Saviour) revealed to Him the new possibilities, from which—when confronted with them dimly in the garden of Gethsemane and later upon the Cross—His whole nature shrank.

Great as is this mystery to you, and impossible as it is for you to comprehend that whereof I speak, it is wise to establish the fact in your consciousness that at the Crucifixion initiation, the Master Jesus took the fourth initiation and the Christ took the sixth initiation. The Master Jesus reached the culminating experience of the Lighted Way, whilst the Christ made that final effort which enabled Him entirely to complete and traverse the "rainbow bridge" and to "go to the Father" (as He told His disciples), thus moving forward on to the first stage of the Way of the Higher Evolution. (RI Page 523-524).

Initiation IV. The Great Renunciation or Crucifixion
This initiation of renunciation (called "The Crucifixion" by Christian believers) is so familiar to the majority of people that I am hard put to it to say that which will arrest your attention, and thus offset a familiarity which necessarily lessens the importance of the theme in your consciousness. The idea of crucifixion is associated in your minds with death and torture, whereas neither concept underlies the true meaning. Let us consider some of the significances connected with this fourth initiation.

The sign of the Cross—associated in the Western world with this initiation and with the Christian faith—is in reality a cosmic symbol, long ante-dating the Christian era. It is one of the major signs to be found in the consciousness of Those advanced Beings Who, from the distant sun, Sirius, the seat of the true Great White Lodge, watch over the destinies of our solar system, but Who pay particular attention (why They do so is not yet revealed) to our relatively little and apparently unimportant planet, the Earth.

The word "crucifixion" comes from two Latin words signifying to "fix on a cross" (I have asked A.A.B. to look this word up in the dictionary so that you can have a sense [Page 693] of surety). The cross referred to in reference to this particular initiation is the Cardinal Cross of the heavens. It is to this cross that the disciple shifts at the fourth initiation, from the Fixed Cross of the heavens. This fixed cross is the one on which he has been crucified from the moment he found himself upon the Path of Probation and passed from thence on to the Path of Discipleship. On that Path—having transcended the world of phenomena and established an unbroken contact with the Monad, via the antahkarana—he renounces the Mutable Cross of existence in the three worlds (the world of appearances), and after a period of time he transfers from that cross on to the Fixed Cross, which is set up in the world of meaning where he has steadily learnt to dwell. This covers the period of the first three initiations. Now, being liberated through renunciation, he needs no longer to undergo the tests, trials, and difficulties which crucifixion on the Fixed Cross inevitably entails; he can now take his place upon the Cardinal Cross, with all its cosmic implications and opportunities which are then conferred. This—as far as the individual is concerned—is necessarily symbolic and figurative in its teaching. As far as the Heavenly Man is concerned, however, the application is not symbolic. It is far more factual. From the angle of the supreme Masters on Sirius, our planetary Logos, Sanat Kumara, is still on the Fixed Cross; He mounted the Mutable Cross in the first solar system; the Fixed Cross still holds Him in this solar system "fixed in His place"; in the next solar system, He will transfer Himself to the Cardinal Cross, and from "thence return to that High Place from whence He came." You can see, therefore, why I emphasise the fact that these three crosses are simply symbols of experience in relation to the individual disciple. Let us consider this a little more closely:

1. The Mutable Cross governs the three worlds and the astral plane in particular. On this cross the average man is "crucified" until he achieves the needed experience and consciously reorients himself to another phase of unfoldment. (RI Page 692-693).

You can see, therefore, how this initiation of crucifixion (which the Christian world has appropriated for itself) is far vaster in its implications than students suspect. [Page 695] Yet this appropriation was intentional under the divine Plan of the Hierarchy, for always some great Teacher—by His life and teaching—will call attention to some particular initiation. The Buddha, for instance, in His Four Noble Truths, stated in reality the platform upon which the initiate of the third initiation takes his stand. He desires nothing of a personal nature; he is liberated from the three worlds. The Christ pictured for us and emphasised the fourth initiation with its tremendous transition from the Fixed Cross to the Mount of Ascension, symbol of transition, through initiation.

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 realises (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. This is the culminating renunciation and the climaxing gesture of ages of small renunciations; renunciation marks the career of all aspirants and disciples—renunciation, consciously faced, understood and consciously made. (RI Page 694-695).

In connection with this Initiation of Renunciation there are some most interesting correspondences which throw a bright, illuminating light upon its significance. They are known to you in some measure, because I have dealt with the significance of the fourth Ray of Harmony through Conflict, and the fourth kingdom, the human, in my earlier writings; it might, however, serve some useful purpose if I bring some of them together and show how this Initiation of Renunciation is of supreme importance to humanity and to the individual initiate who is, of course, a member of the fourth kingdom. First of all, this great act of renunciation marks the moment when the disciple has nothing in him which relates him to the three worlds of human evolution. His contact with those worlds in the future will be purely voluntary and for purposes of service. I prefer the word "renunciation" to the word "crucifixion" because the last word simply emphasises the suffering undergone by the initiate as he renounces all that is of a material nature and becomes a permanent and (if I may use such a term) a non-fluctuating and unchanging member of the fifth kingdom in nature, the kingdom of God, called by us the Hierarchy. Forget not that the three worlds of ordinary evolution constitute the dense physical subplanes of the cosmic physical plane.

Crucifixion embodies the concept of extreme physical suffering of a protracted nature, its last "three hours" according to the Bible story, typifying the three planes of [Page 697] our evolution. On all three planes, the disciple renounces; on all three planes he is, therefore, crucified. It connotes the ending of a life and—from the cosmic angle—of the personality life of the soul through many incarnations. If it is a statement of fact that the time sense is the response of the brain to a succession of states of consciousness or of events, and if it is equally true that (to the soul) there is no such factor in consciousness as time but only the Eternal Now is known, then the three worlds of incarnated being constitute one unit of experience in the life of the soul—an experience which ends at the crucifixion, because the soul in incarnation definitely, consciously and by the use of the enduring will, renounces all, and turns his back upon the material world, finally and for ever. He has mastered all the uses of the three worlds of experiment, experience and expression (to use three terms with which I have familiarised you in my other books), and now stands liberated.

Each initiate who makes this renunciation and undergoes the consequent crucifixion is in a position to say with the first of our humanity to do so, "I, if I be lifted up, will draw all men unto Me." So spoke the Christ. The initiate is lifted up by his renunciation—which he makes through the "blood of the heart"—out of the world of material phenomena, because he has freed himself from any desire for them, from any interest in them and from any hold they may ever have had over him. He is completely detached. It is interesting to note that the Master Jesus underwent the renunciation initiation whilst at the same time the Christ was raised up at the seventh or Resurrection Initiation. So the two stories of these two great Disciples are parallel—One so obediently serving the Greater, and the Christ submitting His will to that of His Father in Heaven.
This initiation is therefore, in a unique sense, a culminating experience and a point of entrance into a new life for which all the past has been a preparation. After the ninth initiation, the Refusal Initiation, there comes a cosmic repetition of the Renunciation experience, this time [Page 698] devoid of the crucifixion aspect; the initiate at that great moment renounces or refuses contact with the cosmic physical plane on all its seven levels of awareness, unless he has chosen (at the sixth Initiation of Decision) the Path of World Service. (RI Page 696-698).

At this fourth initiation the initiate begins to function entirely and always upon the fourth plane, the buddhic levels of the cosmic physical plane—our intuitional plane. This is the case whether you count from below upwards or from above downwards. You have here again an indication of the central position of this initiation and of its importance. It is preceded by three initiations and succeeded by three initiations, leading up to that of the seventh or final planetary initiation, because the remaining two initiations are fundamentally not related in any way to our planetary Life. It is because of this permanent transition of the initiate's "living focus"—lifted out of the three worlds on to the buddhic plane—that the concept of resurrection has crept into the Christian teaching so that the Crucifixion Initiation is portrayed as preceding the Resurrection Initiation; this is in reality not the case, except in a lesser degree and as symbol of future experience.

In the same way, the concept of sacrifice has permeated all the teaching anent the Crucifixion or the Renunciation Initiation, both in the East and in the West. This is a sacrifice idea associated with the concept of pain, agony, suffering, patience, prolongation and death. Yet the true root of the word remains the same and gives the true significance: "Sacer," to make holy; that is what in truth happens to the initiate; he is "made holy"; he is "set apart" [Page 700] for spiritual development and service. He is separated off from that which is natural, material, transmitted and handicapping, trammelling and destructive, and from that which lessens right activity for that which is new. He learns to define the Wholeness which is his divine right and prerogative.

(RI Page 699-700).

I would ask you to ponder this Initiation of Renunciation, remembering ever in your daily life that this process of renunciation, entailing the crucifixion of the lower self, is only made possible by the practice of detachment every day. The word "detachment" is only the Eastern term for our word "renunciation." That is the practical use of such information which I have here given to you. I would ask you also (curious as it may seem) to get used to crucifixion, if you care to use that word; to permit yourself to get accustomed to suffering with detachment, knowing that the soul suffers not at all, and that there is no pain or agony for the Master Who has attained liberation. The Masters have each and all renounced that which is material; They have been lifted out of the three worlds by Their Own effort; They have detached Themselves from all hindrances; They have left hell behind and the term "spirits that are in prison" no longer applies to Them. This They have done for no selfish purpose. In the early days of the Probationary Path, selfish aspiration is foremost in the consciousness [Page 703] of the aspirant; however, as he treads the path, and likewise the Path of Discipleship, he leaves all such motives behind (a minor renunciation) and his one aim, in seeking liberation and freedom from the three worlds, is to aid and help humanity. This dedication to service is the mark of the Hierarchy.

You can see, therefore, how the Buddha prepared the way for the Initiation of Renunciation or of Crucifixion by His teaching and His emphasis upon detachment. Think on these things and study the great continuity of effort and cooperation which distinguishes the Members of the spiritual Hierarchy. My prayer and wish is that your goal may be clear to your vision and that the "strength of your heart" may be adequate to the undertaking.

(RI Page 702-703).

As you know, this particular initiation has been called the "Resurrection" by the Christian world, emphasising that aspect in the experience of the initiate which leads to revelation; i.e., his "rising out of the ocean of matter into the clear light of day." The thought of revelation can be seen also in the Christian teaching anent the "Ascension"—an initiation which has no factual existence and should not be called an initiation. You have, therefore, the following sequence, connected with the fourth and fifth initiations:

1. Renunciation, producing crucifixion and leading to

2. Ascension, or a complete "rising out of," or "mounting higher," leading to

3. Revelation, giving vision, the reward of the two above stages. (RI Page 704).

FIVE GREAT SPIRITUAL EVENTS

(Written February 1949)

You (A.A.B.) have asked me what I considered the most important and significant events from the spiritual angle at this present time. This question highlights a theme which is exceedingly apposite, following as it does upon what I have just given anent the Great Renunciation (see pages 602-614) and its consequent revelation or (as the Christian churches call them) the Crucifixion and the Resurrection. The Christian resurrection is, however—from the angle of the great Lodge on Sirius—only a minor one and a passing resurrection, though the revelation subsequently accorded is lasting and permanent in its effects. (RI Page 741).

THE CRUCIFIXION
In the mystic Heart, with its two lobes, lies the key to the reservoir. In the out-going and the return the cross is made. Midway it stands, with the right hand and the left hand path on either side. There the man is crucified, with the two on either hand—one on the right and one on the left. In the apprehension of the key, in the opening and shutting of doors, lies life eternal. Know you and understand. (RI Page 767).

A TREATISE ON WHITE MAGIC:

Third, the white magician must recognize the cross which stands in the Heavens upon which the cosmic Christ is crucified and on which the white magician, being a cell in the body of the cosmic Christ, is also crucified. Technically and astrologically speaking, in this present aeon he must understand the inner significance of Taurus, of Leo, of Scorpio and of Aquarius, for they are potent in our world cycle. He must, if I may express it symbolically, and yet at the same time accurately, be able to utter forth the achievement which is the goal of his endeavor in each of these four signs and under each of these four powers. In Taurus he must be able to say: "I seek illumination and am myself the light." In Leo he will say: "I know myself to be the one. I rule by Law." The word he will utter forth in Scorpio will be: "Illusion cannot hold me. I am the bird that flies with utter freedom." In Aquarius the words spoken will be: "I am the server, and I the dispenser am of living water." Third, the white magician must recognize the cross which stands in the Heavens upon which the cosmic Christ is crucified and on which the white magician, being a cell in the body of the cosmic Christ, is also crucified. Technically and astrologically speaking, in this present aeon he must understand the inner significance of Taurus, of Leo, of Scorpio and of Aquarius, for they are potent in our world cycle. He must, if I may express it symbolically, and yet at the same time accurately, be able to utter forth the achievement which is the goal of his endeavor in each of these four signs and under each of these four powers. In Taurus he must be able to say: "I seek illumination and am myself the light." In Leo he will say: "I know myself to be the one. I rule by Law." The word he will utter forth in Scorpio will be: "Illusion cannot hold me. I am the bird that flies with utter freedom." In Aquarius the words spoken will be: "I am the server, and I the dispenser am of living water." (TWM Page 548).

THE UNFINISHED AUTOBIOGRAPHY:

It was in an effort to make the relation between the East and the West clear that I wrote the book, The Light of the Soul. It is a commentary upon the Yoga Sutras of Patanjali, who lived and taught probably 9,000 years before Christ. The Tibetan gave me the paraphrase of the ancient Sanskrit phrases because I know no Sanskrit but I, myself, wrote the commentary, as I was anxious to present an interpretation of the Sutras which would be more adapted to the Western type of mind and consciousness than the usual oriental presentation. I also wrote From Bethlehem to Calvary in order to trace the significance of the five major episodes in the life of the Christ—the birth, baptism, transfiguration, crucifixion and resurrection—and their relationship to the five initiations as outlined for the Eastern disciple. Both these books have a definite bearing upon the new world religion. (UA Page 238).

