 Compilation Signs and Four Elements

(TEV 181) Much that I have given you here will serve to elucidate that which I have written upon esoteric astrology; it will give you the key to that science of relationships which is essentially the key to astrology and also to the science of Laya Yoga.

(TEV 159) All the Masters…do not have a physical body…nevertheless have an etheric body composed of the substance of the cosmic etheric levels-buddhic, atmic, monadic and logoic levels…the higher correspondence of our etheric planes.

These three major energy centres are closely related to each other, and through his own individual major centres (the head, the heart and the throat) the disciple is in relation with the three planetary centres. I would have you ponder on this statement for it has practical value.

…when the antahkarana has been built, then cosmic etheric substance can be slowly substituted for the ordinary and familiar etheric substance…

(TEV 161) Physically speaking, it is this etheric substitution which enables a man successively to take the five initiations which make him a master of the wisdom.

(TEV 167) The centres below the diaphram, ie, the solar plexus centre, the sacral centre and the centre at the base of the spine, are controlled by the four ethers of the planetary physical plane; the centres above the diaphram, ie, the heart centre, the throat centre, the ajna centre and the head centre, are controlled by the four cosmic ethers…the centres below the diaphram are-during the evolutionary process-controlled by the first, the second and the third ethers, counting from below upwards…

There is also a direct relation between the four aspects of karma (the law of cause and effect) and the four physical ethers, as well as the four cosmic ethers; this relationship will later constitute the basis of a new occult science.

(WM 438) "The signs which fall therefore into the four categories of earth, water, fire and air, concern primarily the man who lives below the diaphram, and who utilises the lower four centres"
(DINA1 761) "After the third initiation, the lower centres have no control whatsoever over the outer mechanism of response; from the standpoint of the highest occult training and when the disciple is in the Ashram itself, the centres are viewed as simply channels for energy."

(EA 23-24) "The zodiacal signs affect primarily the man who lives below the diaphram. This is the ordinary Average man. These signs thus condition four of the centres: base of spine, sacral, solar plexus and spleen. The inner group of solar systems, working in conjunction with the zodiacal signs, affect primarily those who live above the diaphram. They therefore, condition the heart, throat, ajna and head centres. Three of the energies work through the head centre but only after the third initiation."

(EA 70) Astrologers will eventually be able to cast the horoscope of the soul, which is sensitive to different combinations of forces to those controlling the personality life…. Those who live below the diaphram and who react to the incoming energies through the medium of the lower chakras will have a very different type of chart to that of the disciple and initiate. It will require a different mode of interpretation.

(EA 75) The orthodox and generally accepted series of planetary rulers for the undeveloped and average man.

A new combination of rulers and constellations for those upon the path.

(CF 1191) This involves information as yet veiled in deepest mystery, but which will unfold as the true psychology is studied, and which will eventually embody itself in a fourth fundamental of the Secret Doctrine so that later students will have the three as they are now found in the Proem to that book, plus the fourth.29 This might be expected in this fourth round. The true astrology will reveal the nature of this fourth proposition at some later date. More attention will eventually be paid to the planetary influences, and not so much to the signs of the zodiac where the nature of an Ego is concerned. The great signs of the zodiac concern the Heavenly Man, and necessarily, therefore, the Monads of every human being. The planetary influences must be studied to find out the quality of a man's Ray, and this in the above indicated threefold manner. Man is the Monad, therefore, he expresses a small part of his enfolding life. In this solar system he is essentially the Ego.

(CF 153) Students should here bear carefully in mind that we are not referring here to points in space; we are simply making this distinction and employing words in order to make an abstruse idea more comprehensible. From the point of view of the totality of the rays and planes there is no north, south, east nor west. But at this point comes a correspondence and a point of real interest, though also of complexity. By means of this very interaction, the work of the four Maharajahs or Lords of Karma, is made possible; the quaternary and all sumtotals of four can be seen as one of the basic combinations of matter, produced by the dual revolutions of planes and rays.

Our solar system is one of the seven solar systems

(EA 608) 1. The seven stars of the Great Bear or Ursa Major are involved in an intricate relation with Ursa Minor and the Pleiades. With this we shall not deal. This major [Page 608] triplicity of constellations has a peculiar relation to that Great Being to Whom I have at times referred as the One About Whom Naught Can Be Said. All that can be hinted at is that these three galaxies of stars are the three aspects of that Indescribable, Absolute Monad, the Ineffable Cause of the seven solar systems—of which ours is one.

2. The twelve constellations of the zodiac, each with its own inter-relations, peculiar to its own integral Life, form—each of them—part of a triangle of energies. Each of these triangles is a unit in itself but in conjunction with the other triangles forms part of that major quaternary which is the cosmic analogy of the quaternary of the One Life—soul and the dual psychic nature, called in some of the esoteric books kama-manas, plus the vital nature. These four are the expression of the One Ineffable Cause.

3. Our solar system (of supreme unimportance) is yet a part of the sevenfold appearance of that same Essential Cause.

