Compilation on Med 1 from DINA II

by Zak Rymill - Saturday, 6 February 2010, 09:24 PM

This Compilation is available here in the COG:
http://www.moryafederation.net/portal/mod/resource/view.php?inpopup=true&id=3889

I thought some of you might find this compilation on Meditation I from DINAII useful. It took me a long time to realise that the core meditation program DK left for occult students of his books (up to the year 2025, when we can expect his third installment of teachings from the Hierarchy) are the seven meditations found in DINAII. 

The compilation begins with a few references where the Tibetan explicitly states this. I wouldn't like anyone else to spend as long as I did realising this fact, and I know there are thousands of Bailey students who don't understand this. All the other meditations and Techniques fit around these seven core meditations. The program DK organised for his group of 24 worked like this. They spent a full six months (every day) on Med I, then a full six months on Med II. After that they spent a year on each of the other five meditations. Once his students had worked with these meditations for the full six years, and hardly any of them had applied themselves in any serious way, he almost begged them to work the whole program again, this time using a two month cycle for the first six meditations and then a full year on Med VII. 

Several times over, he suggested to his original group they should use these meditations for the rest of their lives, and that they needed no more. One of the reasons for this statement was that all the other meditations the Tibetan gives fit into these seven meditations. One just needs to read between the lines and use ones imagination. The Techniques of Fusion for instance can be inserted into various places. Same with the Antahkarana words of power. Med III is capable of absolutely huge expansion, including pranayama, use of the AUM and OM in the chakras, visualization of specific symbols in the chakras, colors etc. Each chakra can be worked with on various planes and subplanes. Each chakra has various virtues connected with it. There's really no limit to it, and that's why the Tibetan states that when alignment is complete, or when one can use Med III properly, one becomes a Master. The other meditations in the series are all equally extraordinary and need decades of work. Med VII in particular has to be connected to the Antahkarana material found in RI. 

To come back to Med I for a moment. Although DK had his original seed group of 24 work with it for only six months, he later said students should use it for two months out of each year every day. For those who knew they were preparing for the 2nd initiation, he suggested they use it for one whole week of every month of every year. This meditation is that important. When speaking of med I in this way, I take him to mean meds I and II together. They form two parts of one meditation. This isn't clear to begin with. 

The question arises in some peoples mind as to whether these meditation should be performed as part of a group process or if they can be used on ones own. They can be used as part of a group, or on ones own. The group process has great benefits if one has a reliable group working on a particular project together. For one thing they develops the telepathic interplay between the members of the group, and also allow the Master to impress the group as a whole with solutions, particular energies and guidance. They can also be used on ones own. The members of the original group were told to use these meditations for the rest of their lives, even though the group of 24 was disbanded. 

These meditations are all related to the other Techniques, formulas and hints DK scattered throughout his books. The Techniques used in the Seed Groups all depend on the work done on these seven meditations. In fact, I think it would be more accurate to say that all the Techniques used in the SG's are extensions of the seven DINAII meditations. They are just a way of using the energy contacted in service. This applies to the Technique of Light, The Healing Techniques, the Telepathy work (Med V), the Technique of Indifference. 

The Tibetan gave two versions of the Practice of the Presence. The solo version is found in GAWP, whereas the group version is Med V. Med V, like all the others can be used solo. Its an amazing meditation that links the whole teaching together using 12 words. The Tibetan suggested Med V could be used on a one year cycle, using one word per month every day, or a 12 year cycle using one word per year. That's how deep Med V is. 

Compilation on MedI from DINAII 
The two points in the solar plexus become balanced and enlightened and evoke response from the love petals of the egoic lotus
(DINAII 17) I. Definite and planned Meditation. The theme, if I might so call it, of the work will be threefold:
a. The interior interrelation of the seven centres in the body will be the objective of the meditation, basing the work upon the occult maxim that "energy follows thought." We have started upon one formula which relates the heart, the higher head centre, and the solar plexus.
[Page 18] 

b. The subsequent relation of the centres in any one individual to the remainder of the group members, regarding the centres as radiating transmitters of energy to the centres of the other group members. This will result in the forming of seven great centres of energy which will constitute the group centres, fed and enlightened by the energy transmitted by each individual.
c. The fusion (consciously undertaken) of the individual soul with the group soul and consequently a conscious rapport with the Hierarchy, which is inherently the kingdom of souls.
The first meditation affects the three centres in the individual disciple and also, and consequently, his astral body. They can—when related, awakened and functioning, and when the two points in the solar plexus are balanced and "enlightened," a word which I shall frequently use in connection with the centres—evoke response from the love-petals of the egoic lotus. This must happen automatically and need not be regarded as a complicated technicality. Do the required meditation faithfully and correctly and the results will follow spontaneously.
The Tibetan emphasizes he is not writing in reality for the group he was training during the 1930’s and 1940’s, but for future disciples up to the year 2025
(DINAII 48) I desire to give you the help you need for the coming year which faces you. Above all, however, I am endeavouring to make clear to future generations certain basic principles and certain aspects of hierarchical truth which must in the New Age govern those who seek to tread the Path of Discipleship and who are willing to be prepared for initiation. Changes in curriculum and in techniques are being made by the Hierarchy; the adaptation of old methods to modern needs and to more highly developed men is under way. I write not for you in reality. You have already had more than you have used. I write for the coming disciples and initiates of the next two generations.
The DINAII meditations were given for disciples to use up to the year 2025
(DINAII 135) I am, secondly, [135] outlining procedures, meditations and objectives which will be of use to those who come after you and who will be the hierarchy of workers at the close of this century and during the first quarter of the coming century.
The seven meditations can be carried out for ones whole life. They have many levels of understanding and usefulness. 
(DINAII 177) I plan to give you the seventh and last meditation, and with these seven outlined meditations you will have plenty of work to do for the remainder of this incarnation.
The Tibetan suggests students use meditation one for two months of every year, and for those who are preparing for the second initiation, should be followed for one week of each month of each year
(DINAII 180) I seek to give this first meditation an added importance in your eyes. Much that I have given you has significance far beyond your crediting; these significances will appear if you follow instructions and do these meditations carefully, regularly and sincerely. It would profit you much in the years to come if you followed this meditation formula each day for two months, doing so with intensity. You should also endeavour to realise not only your individual reaction, but to [Page 181] recognise also the symbolic import of what you are doing. Those of you also who know with certainty that you are being specifically prepared for the second initiation would do well to follow this meditation for one week in each month of the year.
(DINAII 190) In these seven meditations, my brothers, you have all you need in order to make progress in your own life and also in the group life-functioning subjectively at present. If you follow these meditations with care in the years to come, you will find that they will lead to an extension of your service, which (as far as the majority of you are concerned) has not been of great importance.
Meditation I DK gave to his new seed group of 24 as published in (113 DINAII) 
(DINAII 113) 
TEACHINGS ON MEDITATION
Part I
In continuing the instructions on the Science of Meditation, I would remind you that we are building upon the same fundamental truths which have been earlier laid down (in Discipleship in the New Age, Vol. I), and that our goals and objectives likewise remain the same. Our immediate concern is the bringing about a group unity rooted in love, and this requires the awakening of the heart center into greater potency. In this connection, let me repeat what I earlier said, for it makes a fitting preface to what I shall ask you to do:
Only from the heart center can stream, in reality, those lines of energy which link and bind together. For this reason, I shall give you for your group meditation a form which will stimulate the heart into action, linking the heart center (between the shoulder blades) to the head center through the medium of the heart center which is found within the head center (the thousand-petalled lotus). This heart center, when adequately radiatory and magnetic will relate you afresh to each other and to all the world. This again - when connected by an act of the spiritual will to the solar plexus center - will help to produce that telepathic interplay which is so much to be desired and which is so constructively useful to the spiritual Hierarchy - provided it is established within a group of pledged disciples, dedicated to the service of humanity. They can then be trusted. (Page 87)
The activity of the heart center never demonstrates in connection with individuals. This is a basic fact. What devastates most disciples is the solar plexus ability (when purified [114] and consecrated) to identify itself with individuals. The heart center cannot react, except under group impetus, group happiness or unhappiness, and other group relations.
(see DINAII 114 for the diagram)
The following diagrammatic form illustrates the procedure which I suggest that you follow:
There are two points of vital light within the solar plexus center, which makes this center of dominant importance and a clearing house for the centers below the diaphragm to those above it. One of these points of light is connected with the lower psychic and astral life, and the other is brought into livingness by the inflow from the head center. I would here remind you that the centers above the diaphragm have only one vital point of energy, whilst the centers below the solar plexus also have only one, but that the solar plexus itself has two points of dynamic energy - one most ancient and awakened, being expressive of the life of the astral or lower psychic body, and the other waiting to be brought into conscious activity by the soul. When this has happened, the awakening to the higher issues of life makes the disciple sensitive to the higher "psychic gift waves" (as the Tibetan occultists call them) of the spiritual world.
All this is a somewhat new concept for the average esotericist and theosophist, and is one of the new items of information which disciples (in preparation for initiation) are [115] told. This truth lies behind the method of meditation which I shall seek to give you, and which is divided into two parts - one aspect or technique will cover approximately the first six months, and the other the second six months. This dual meditation is a group meditation and will have primarily a group effect. This fact must be most carefully recognized by each disciple.
I would have you ponder most earnestly upon this imparted information. The meditation which I wish to assign will be divided into two parts:
Stage I. A stage wherein there is a lifting of the energy of the heart center to the head by means of directed, controlled aspiration - deliberately stimulated, mentally appreciated, and emotionally propelled. I am here choosing my words with care for their symbolic import.
Stage II: Next, the deliberate dispatch of spiritual energy to the solar plexus, through an act of the will; this will result in the awakening of the hitherto quiescent point of force which lies behind (or rather within) the active and awakened center.
It will be apparent to you that the first stage is occupied with what is regarded esoterically as the "withdrawal to the center of inspiration" and it is to this withdrawal that I call you all today, prior to the definite and detailed group work - later to be outlined. Under cyclic law there are periods of outgoing and of withdrawing, of progressing in service towards the periphery of activity and also of a conscious abstraction of the consciousness from the outer circle and its centering again at the very heart of life. It is to this retreating within that I summon you - a retreat which must be continued and consciously held until the next Full Moon of May. You might regard it as the individual phase of alignment and of preparation to which each of you is called, and called prior to participation in the group meditation with which you will [116] be occupied for the remainder of the year, after May. Stage II and its successful issue will be largely dependent upon the success achieved during Stage I.
Stage I itself is divided into two parts, and to these I now call your attention. The first part of Stage I is a short dynamic meditation, carried out every morning with the greatest regularity. The second part is a reflective process or cultivated recognition which will serve to condition your day's activity. This conditioning attitude should be one of a constant recollection of purpose and objective, and a process of what has been called "intentional living." It connotes the effort to live consciously at the center and then to work outward from there in radiatory, magnetic activity. I am not here speaking symbolically but literally for it is all a question of the focus of consciousness. If this attitude can be constantly held until the Full Moon of May, the individual seeds within the group periphery (could we symbolically call it the seed pod or sheath?) will become living and potent units of energy (spiritual energy) and the succeeding period of group interrelation and group activity will be correspondingly potent. In the furtherance of this process, leading to radiatory and magnetic living, the method suggested is as follows:
(DINAII 116) Teachings on Meditation - Part I
Stage I
1. Reflective alignment of soul and personality, using the creative imagination in the process. This is a "feeling" or astral activity.
2. Assumed relation of solar plexus, heart and head, and the focus of the assuming consciousness to be in the region of the ajna center. This is done mentally.
3. When this has been achieved and realized, there follows next the concentration of aspiration and of thought in the heart center, imagining it to be just between the shoulder blades. It must be recognized that the concentration of thought energy is definitely there.
4. Then follows the conscious and pictorial (or imaginative) withdrawal of the heart's aspiration, life and [117] devotion into the center above the head (the thousand-petalled lotus), and its conscious focusing there.
5. When this stage has been reached, and the conscious recognition of place and activity is being gently yet surely held, then sound the Sacred Word, OM, very softly three times, breathing out and towards.
<!--[if !supportLists]--> <!--[endif]-->The Soul.
<!--[if !supportLists]--> <!--[endif]-->The Hierarchy.
<!--[if !supportLists]--> <!--[endif]-->Humanity.
These three recognized factors now constitute a definite and linked triangle of force.
<!--[if !supportLists]--> <!--[endif]--> 
6. Then say with heartfelt intent (consider the significance of those two words) the invocation which I gave you in my communication in September, 1939:
The sons of men are one and I am one with them. 
I seek to love, not hate; 
I seek to serve and not exact due service;
I seek to heal, not hurt.
Let pain bring due reward of light and love. 
Let the soul control the outer form and life and all events, 
And bring to light the love which underlies the happenings of the time.
Let vision come and insight. 
Let the future stand revealed. 
Let inner union demonstrate and outer cleavages be gone. 
Let love prevail. 
Let all men love.
7. Endeavor throughout the day to continue holding this recollection steady and work always in due remembrance of the morning's meditation.
This activity should take only a few minutes, but if it is carried out with a fully awakened consciousness and with the [118] most carefully focused attention, the results may be most potent and effective - far more so than you may think. The meditation should take less than ten minutes, after you have succeeded in familiarizing yourself with the process; firm foundations will thus be laid for the group work and the group meditation, which I intend to give you in May, when I will give you your personal and group instructions.
Later on, after the first three meditations had been given, DK reviewed the purpose of the first three meditations given thus far
(DINAII 131) Teachings on Meditation - Part V
Part V
The meditation work assigned to you thus far falls into three parts:
a) The stage of raising the energy of the heart center into the head center. (Med I)
b) The stage of sending energy from the head center to the solar plexus center. (Med II)
c) A definite and planned process of alignment.
I found, as you know, that the great need of the group was to develop the relatively simple attitude of instantaneous relation to or contact with the soul, and through the soul [132] with the Master and his Ashram. I therefore assigned an alignment exercise when I last communicated with you, and this I did in lieu of more abstruse meditation practices.
This meditation is intended to bring about three most definite results:
a)The interrelation of the seven centers, and therefore an uninterrupted flow of energy.
b) The interplay of energy between the members of this group in my Ashram, via the seven centers. The group thought-form will have in it seven points of energetic life, the energies of which will be contributed by the group members. This etheric form of the group life will be an expression of the sumtotal of the seven types of energy as each individual member utilizes them.
c) The fusion, consciously and deliberately engineered, of the individual soul with the group soul, and later with the Hierarchy - via my Ashram.
To do this work correctly, we will start with the premise that "energy follows thought." This is the first and most fundamental, as well as the most ancient, premise of the esotericist. The second is related to the first and will have a place in our considerations. It states that "the eye, opened by thought, directs the energy in motion."
Disciples, during the early stages of their training, are apt to regard energy as a pool or a reservoir upon which they can learn to draw, thus appropriating a quota of that energy for their need, their service and their use. But energy is fluid and in motion; we live in a veritable sea of moving forces, qualified in countless ways, conditioned by countless minds, misdirected oft, directed wisely sometimes, yet all of them perforce finding place in the mind content of the One in whom we live and move and have our being, and outside whose range of influence naught can be. Disciples have, for aeons, been using the energies and forces found in the three worlds for personality ends and for the furthering of their major interests, whatever those may be. They have [133] learnt somewhat to lay hold and use a measure of soul energy, thereby enlightening their way, improving their spiritual expression in the three worlds and serving a little. They are also beginning to grasp the significance of intention and of purpose, whilst an inner program is slowly conditioning their daily lives….. 
Preliminary comments to Med IV begin here but are not included here in full. See Med IV for the full meditation form and all DK’s comments
There comes, however, a point - a point which it is now your duty and privilege to grasp - wherein another source of energy, of inspiration and of light can be made available to disciples and can be used for service. That is the energy of the Forces of Light, originating in the Ashram and emanating thence; you stand as yet upon the periphery of the Ashram but can avail yourselves of these energies.
After the first five meditations the Tibetan reviewed the purpose of each of those meditations before giving the sixth (DINAII 151)
(DINAII 151) Teachings on Meditation - Part VIII
Part VIII
Before we proceed further with this subject of meditation, I would like to call your attention to the fact that the type of work I am now giving you is formless in comparison with the earlier meditations outlined. I have already given you five meditations which, as a group, you have been asked to follow. I would like to summarize their objectives for you so that (again) you may intelligently go forward.
The first meditation was concerned with the transfer of energy from the solar plexus center to the heart center, so [152] that the great dividing barrier (of which the diaphragm is the exoteric symbol) could be bridged and the emotional personality be controlled by the heart. By this means, the selfish individuality of the average man could be transmuted into the group awareness of the dedicated disciple. I sought to help you set up a facility of transference which would be of primary importance to you in your daily lives.
The second meditation was concerned with the impartation of a major concept. I wonder if it was so registered by you? The idea behind that meditation was the free flow of directed energy. You need ever to bear in mind that the initiate is eternally occupied with energies and forces which he directs and manipulates in accordance with hierarchical intent. Before, however, he can do this, he must be in control to some extent of the seven types of energy to which the human mechanism responds. He must be able to direct the flow of energy to any particular center, to focus certain types of force in certain centers - at will and with understanding - and to institute a free flow and interchange throughout his own little microcosm. The meditation given was not intended to bring this about; it had only one objective: the impartation of an idea and the presentation of a possibility.
The third meditation was closely allied to these two, even if this is not immediately apparent to you. It concerned alignment. You have been apt to think of alignment in terms of the process whereby the personality is brought into relation with the soul. This is entirely accurate, yet alignment is a term which in reality covers four processes:
1. The alignment of soul and personality, resulting in a conscious relation to the Kingdom of God.
2. The alignment of soul and personality with the Ashram, resulting in a conscious relation with the Master of the Ashram.
3. The alignment of the initiate of higher degree with the Spiritual Triad and the consequent result of a recognition of monadic energy.
4. The alignment of all the centers in the etheric body [153] of the disciple. This results in the ability of these centers to register and transfer energies which enter into the lower mechanism as a consequence of the three higher alignments - listed above.
I would ask you to study the above tabulation with care.
The fourth meditation was definitely directed towards bringing about a closer relation to the Hierarchy, via the Ashram and its life of pledged service. This statement is of importance to you at this time. This meditation was divided into three stages: Recognition, Consideration, Determination. Disciples need to build into their brain consciousness recognitions of relation and of attitude. These must eventually and automatically condition the personality, and this, not through a forced effort, but through a positive receptivity. This receptivity is brought about by a stabilized orientation. Disciples need constantly to reflect upon the life of the Ashram as it makes its impact upon their consciousness. What impact, my brother, are you individually aware of? Upon this reflection must succeed a planned determination to form a constructive part of the ashramic life to which their thinking and their service have admitted them. The first faint efforts of the emergence of the spiritual will can be seen in the working out of this determination.
This was followed by the fifth meditation, which has been the subject of your attention during this past year. You will have noted how the meditations have become increasingly abstract until - in this last one - you have been occupied with the consideration of ideas and with what those ideas can reveal when they are regarded as seed ideas, shielding or containing a flowering - as yet unseen and recorded. 
I have been working, as you can now realize, upon a definite plan and (if you have done your work regularly and conscientiously) you are now ready for the next phase in this abstract work. I would like at this point to refer to two concepts which I have already presented to you; they are related to the fact that the initiate has two things to do: [154]
1. Become sensitive to impressions coming to him from various levels of the divine consciousness and awareness.
2. Become aware of the "raincloud of knowable things" to which Patanjali refers. (The Light of the Soul, Pages 38, 424-426.)
Both of these will become clearer to you as we proceed with our consideration of our third point in these instructions - the point which deals with telepathy. (Telepathy and the Etheric Vehicle.) Each of these possible registrations involves a certain and specific phase of alignment, a conscious use of the mind as a contact agent, and a receptive activity of the brain.
The objective of these meditations is for the disciple to learn to contact the mind of Sanat Kumara himself
Putting the objective of all this into its highest possible terms, the disciple and the initiate are learning the technique (through meditation) whereby the Mind of God, the Universal Mind, or the thinking process of the planetary Logos, can be recorded and registered. For the majority, at present, the knowledge of the divine thought (as registered by disciples, as it works out in the emerging Plan, and as it gives livingness to life purpose) is reached through the Ashram. The Master imparts the nature of the Plan or the Purpose - according to the status of the initiate - and that is accepted by him under the Law of Free Occult Obedience. But the disciple or the initiate must not remain forever dependent upon the transmission of the divine thought to him by those more advanced than he. He must learn to make his own contacts and to tap the "raincloud" for himself. He must - unaided - penetrate into the thinking processes (by permitted spiritual telepathy or impressibility) of Sanat Kumara. I have the responsibility at this time to give you those meditations which will enable you to take the first steps towards this knowledge; it is for me to give to you the A B C of the later greatly simplified, yet exceedingly abstruse, techniques. Have these thoughts in mind as you study this résumé of the meditations already given, and then go forward with that to be suggested in this series of instructions. [155] On the basis of what I have here said, I would ask you also to write a clear statement:
1. Of your understanding of the progressive synthesis of the six meditations which you will have received and of their purpose in connection with your moving forward towards initiation.What have these meditations done to you?
What were they supposed to do?
2. A clear definition of the phrases:
a) The Science of Impression, referring here to the mechanism of impression and stating what you know about the technique of impression.
b) The "raincloud of knowable things." What is the nature of these things? Why the symbol of the raincloud?
You will endeavor to bear in mind that the source of these impressions shifts steadily higher or deeper, as the case may be, and that for average disciples, such as you, the impressions to be recorded until such time as you have taken the third initiation concern:
1. The ideas, purposes and intentions which motivate the Hierarchy and which are transmitted to you by the Master of your ray and therefore of the Ashram with which you are affiliated.
1. The quality of the inspiration which you can receive and register and which emanates from the Ashram in which you find yourself. This again will have the outstanding characteristics of your ray, though those of the other six rays will also be present, implied and inherent.
2. The nature of the hierarchical mode of work and the methods to be employed in any particular world period, such as the present difficult and transitional era. [156]
You will see from the above how diverse, spiritually speaking, are the impressions to be received by the attentive disciple. The word "diverse" here employed is not of a separate connotation; it signifies the basic unity in diversity and the vastness of the inclusive thinking of the planetary Logos. Achievement, for the disciple, consists (along this line) in a sequential and growing capacity to include in his thinking more and more of the divine conclusions. I use this word in its esoteric significance.
After all seven meditations had been given he reviewed the purpose of each of them (DINAII 179) Teachings on Meditation - Part X
Part X
In the last set of papers I gave you a group meditation; this completed a unit of seven meditations, all of which were sequential and all of which were intended to bring about creative results in your lives.
I would like to repeat at this time some of the idea!; which I earlier gave you; I would like also to show you the synthesis of the entire seven meditations and demonstrate to you how they can lead the aspirant on, step by step, from knowledge into wisdom; I would like you to grasp the fact that if these meditations are carefully followed by you they can change you from a heart-focused aspirant to an ashramic worker, implementing the Great Invocation. This Invocation, which I have lately given to you, is the group prayer of all humanity in the Aquarian Age; therefore it is essential that every disciple (aspiring to the service of humanity) should make its distribution as well as its daily use a major duty and obligation. This I have earlier impressed upon you and would ask you now if you are doing so?
Meditation I - Heart Control – Transference
You have here a technique whereby you create a line of related energy between the solar plexus center and the heart center. This is in reality a reflection or a symbolic activity [180] (within the physical man, or rather, his etheric centers) of the building of the antahkarana. Bear in mind here, as always, that the etheric body is a physical mechanism.
It was this meditation which started the rhythm which made possible the presentation of the new Invocation to the world; I refer not solely to its use by you but to its use by many disciples in many Ashrams. The exhaustion of emotion and its transference - as a force - into the heart, there to be transmuted into the energy of love, was symbolically undertaken during the time that humanity was developing certain new recognitions. Humanity, through the exhaustion of emotional energy (incidental to the war agony) is today far more heart-conscious than at any other time in its history. Had you realized that and the opportunity with which you were presented?
The world of men has been subjected to such strain and suffering that hundreds of thousands in nearly every land - either factually or imaginatively - could "feel" no more; the solar plexus center could take or absorb no more. Nothing was left to the sufferer but the realization that all men everywhere were in a similar plight and that this community of shared agony brought all men together, irrespective of nation, religion or class.
Therefore, for the first time in their history, humanity began to recognize a definite phase of universality; mankind as a whole began to "share in the heart's reaction." This happened so generally and so acutely that the heart - as a motivating radiance - became a point of human focus. One of the first fruits of suffering, as universally shared, has appeared on Earth, and in its appearing all future suffering will be greatly lessened.
I seek to give this first meditation an added importance in your eyes. Much that I have given you has significance far beyond your crediting; these significances will appear if you follow instructions and do these meditations carefully, regularly and sincerely. It would profit you much in the years to come if you followed this meditation formula each day for two months, doing so with intensity. You should also endeavor to realize not only your individual reaction, but to [181] recognize also the symbolic import of what you are doing. Those of you also who know with certainty that you are being specifically prepared for the second initiation would do well to follow this meditation for one week in each month of the year.
Meditation II - Directed Energy – Circulation
This meditation constitutes the second stage of the first one given. That first meditation was in the nature of a foundational exercise, related to the control and the direction of energy; it was so planned that it could enable you to enter into the field of energies and from there - choosing the needed energy - direct a particular type of energy through some particular center to a particular point. I gave you only the preliminary idea, for all physical plane demonstrations are founded on an ideal. Do not forget that "as a man thinketh in his heart, so is he." There is therefore a direct relation between Meditation I and Meditation II; the first makes the second possible and eventually effective.
This meditation, when practiced, understood and perfected, prepares the disciple for the work which he will later do as a Master or an initiate. He will manipulate energies in line with the Plan; he will then direct such energies from his own place within the Ashram, using his own etheric body as the implementing factor. He has consequently to begin with the energies working through his own centers before he can proceed to direct ashramic force through them from what is referred to as the heart center of the Hierarchy. There is, symbolically speaking, a heart center in every major and every secondary Ashram, and these heart centers pour their energy through the central center in the Hierarchy; it is used as a reservoir of energy. Disciples have to learn to work with this pure energy of love as it blends with the forces of the disciple's own ray; that, in turn, colors somewhat the Ashram with which he is affiliated.
It is necessary, therefore, for you to extend your thinking about the meditation, as given above, so that it may become Ashramic in nature and effect. Thereby you are trained to [182] use the heart and to work with and through heart centers wherever they are found in manifestation. I have here given you a most valuable hint and item of information. In this connection it is valuable to bear in mind that the first meditation has relation to the heart center in the spine, and that this second meditation is only effective when the disciple can work with the heart center in the head. As soon as this becomes possible, the disciple realizes three things:
1. The relation of the heart center to the twelve-petalled lotus in the head.
2. The necessity of directing the energy of love (the product of the activity of the heart center) to the service of humanity via the ajna center.
3. The establishing of a triangle in the etheric body, composed of a line of energy between
<!--[if !supportLists]--> <!--[endif]--> 
a) The twelve-petalled lotus in the head.
b) This lotus and the ajna center.
c) The ajna center and the heart center. This creates a peculiar triangle:
<!--[if !supportLists]--> <!--[endif]--> 
This is in reality more in the nature of a funnel of reception than a triangle.
This is also the first esoteric triangle of energy which the disciple creates. 
Later comes the creation of a spiritual triangle in the head between:
a. The ajna center and the thousand-petalled lotus. 
This becomes effective physically through the medium of the pineal gland and the pituitary body. 
b. The thousand-petalled lotus and that focal point or junction of energies to be found in the medulla oblongata, and which is called the alta major center. This center becomes physically effective through the carotid gland.
c. The alta major center and the ajna center.
You have, therefore, another triangle, of the following nature:
Here you have, therefore, some of the concepts which are implicit in this second meditation; they indicate a free, flexible and fluid interplay between all the centers involved.
Meditation III - Alignment - Mode of Contact
This deeply esoteric alignment exercise is preparatory for a state of more occult and general alignment; of this alignment, the effective use of the new Great Invocation will be an expression. In this third meditation you have man, the spiritual man, grounded in the soul, entering into a close contact (leading eventually to fusion) with the Spiritual Triad, the reflection of the Monad. This is done through the alignment of heart, mind and will. Thus is a world server created. This alignment exercise (when correctly and persistently followed) will find expression as a Master upon the physical plane. It must inevitably produce the initiate. It "seals to him the door where evil dwells," in the personality sense. The Invocation, when rightly used by humanity and when it becomes a world prayer, will enable humanity - as a whole - to express Light and Love and Power and also to seal the door where evil dwells, using the word "evil" here in a very much wider and larger sense than when individually [184] used. All these results - individual and general - are brought about by right alignment.
Nine is, as you know, my brother, the number of initiation. It presupposes the alignment of three different triplicities:
1. The threefold Personality.
2. The three aspects of the Soul.
3. The Spiritual Triad.
When these have been correctly aligned and the resultant integrity has been stabilized and fully accepted, the disciple then becomes a Master; he is now ready to tread the Way of the higher Evolution. There is then a direct channel of contact - whenever needed and desired for service - with the physical brain and also an alignment or unimpeded relation between:
1. The disciple and Humanity - The throat or creative center in the planetary sense.
2. The disciple and the Hierarchy - The heart center of the planetary Logos.
3. The disciple and Shamballa - The head center of the planetary Logos.
These are great and abstruse esoteric facts. The use of the Invocation will likewise relate human beings within the ring-pass-not of humanity itself; it will bring the human center en rapport with the Hierarchy, creating a free interplay between the two of them and thus making possible the appearance of the Kingdom of God on Earth.
Meditation IV - Spiritual Livingness - Ashramic Relation
In assigning this meditation I made a remark of major importance. I said that this meditation was the first one given by me which carries the disciple into the true world of esotericism. It concerns his relation to that vortex of special [185] energies which we call an Ashram. It is therefore intended to teach the disciple how to absorb energy and what to contribute of energy to the whole; it does this not by indicating the modes and acceptances of transference, but by establishing a constant habit of spiritual livingness. One sentence was particularly a key to my comments: "Disciples need to build into their brain consciousness a stable recognition of relationship and of attitude." So much of the life of a disciple, even when he has been admitted into an Ashram as an earned right, remains esoteric, below the surface and almost entirely subjective. Of this the iceberg is by far the best symbol. His knowledge and capacities and his spiritual abilities do not become a practical demonstration in daily life, as they should. Esoteric knowledge is not intended to drive your spiritual life into greater and increasing subjectivity; the goal is not a more inward life and a training which will make of you a true introspective and consequently a pure mystic. Exactly the reverse is intended; all that the disciple essentially is upon the inner planes has to become objective; thus his spiritual livingness becomes an everyday affair.
It is here that the dual life of discipleship starts and at the same time demonstrates its essential unity. The disciple becomes outwardly effective. His Ashramic consciousness and his power to function as a disciple or an initiate must be blended with his transformed personality life, until gradually "the two become the One." In the last analysis, discipleship is the recognition by the Master of a certain stage (elementary, at first) of fusion, and then a training given and a process instituted which create a still greater fusion. It is this that the meditation here given is intended to facilitate.
Meditation V - Precipitation – Reception
Each of these meditations carries the practicing disciple on to greater insight, or should do so, if properly approached and correctly employed. One of the principal tasks of the combined Hierarchy is the presentation to humanity of the basic divine ideas; in this manner they mould human ideals and consequently in time create its current civilization, thus [186] providing a field for its culture. The culture approximates the ideal closer than does its civilization.
Disciples must be taught this work of presentation and the relation of time and the event. A right sense of timing is something that every worker for the Hierarchy must cultivate. Before, however, he can do this, he has to recognize and work with ideas himself, learn the mode of approach and the consequent use of that "raincloud of knowable things" (to which Patanjali refers) and later how to translate these contacted ideas into practical ideals. As time proceeds, this "raincloud" will become more generally recognized; scientists will begin to realize that it is the true source or fount of all ideas and of the inspiration which makes their work possible; they will develop a technique of directed concentration which will enable them to attain that source of ideas and to profit by its existence.
Such ideas are contacted usually at first in the form of vague perceptions or remote prophecies; when contacted by churchmen of any of the world religions, these ideas normally receive a far too literal, and therefore misleading, interpretation. This has been responsible for much misery in the world. The scientific method safeguards the scientist from this type of error.
Part of my task within my Ashram is to train disciples to recognize the new, emerging ideas and translate them into the concepts which will condition human thinking in the cycle just ahead. The second stage of this training involves the cultivation of a correct sense of timing. This will prevent the disciple from taking precipitate or premature action; it will give him the key to the real meaning of the Eternal Now - the synthesis of Past, Present and Future. He will next be taught the art of precipitation, or the mode of conveying these ideas to the minds of the intellectuals in the world. Through these concrete and receptive minds the presented ideas are transformed into ideals and then are brought to the attention of humanity. The place and the responsibility of the intelligentsia is not yet fully appreciated, nor have they truly shouldered their task or recognized its defined [187] importance. Their work and their presentation of the ideal to the masses of men everywhere does not concern the disciple. His work lies primarily with the advanced, pioneering thinker and not with the demanding masses. I would ask you to remember this.
Therefore, when I gave you the fifth meditation I gave you also twelve words for consideration in meditation. They were intended to evoke your abstract mind and their obvious meaning and significance was not intended to form a part of your thinking. As you later review these words, I would have you consider them:
1. As embodying the viewpoint of the Spiritual Triad.
2. As part of the work assigned to you in leading humanity forward. These words have new and prophetic meanings and you must discover for yourselves what they are.
This you have not yet done, and in neither of these two ways have you truly meditated on the given words. It is essential that there be a reorganization of your meditation technique in these two directions. Your entire meditation work is too concrete. There are the twelve words which I earlier gave you (Page 144). Please use one each month in your meditation work.
Meditation VI - The New Invocation - Spiritual Inflow
I wonder, brother of mine, if you have grasped the momentous significance of this presentation of a cosmic, planetary and individual alignment exercise, prayer or invocation? It provides, as a result of its correct use, a spiritual inflow - right to the very heart of humanity and from the highest sources. For the reception of this last part or final stanza of the great hierarchical "Invocation for Power and Light," all previous teaching you have received and all your earlier meditation work was simply an elementary prelude. In receiving this Invocation, in its use and distribution, you have [188] been participating in a cosmic event of tremendous importance. The intention - connected with this Invocations - as follows:
1. To focus the inchoate mass demand of humanity on to the highest possible level.
2. To initiate a great invocative cycle wherein invocation will unify, blend and bring together the two methods (hitherto in use) of prayer and meditation.
3. To give to the world a new prayer.
This meditation or invocation is essentially a prayer. It can, however, be used with profound effectiveness, primarily by those who know something of meditation; they have a special and peculiar advantage over the average man who is accustomed to pray, because the technique of meditation brings in the factor of mental concentration and an intense focusing. The trained disciple can therefore use this Invocation on several levels simultaneously.
This Invocation is not, however, a meditation exercise; it is essentially a prayer, synthesizing the highest desire, aspiration and spiritual demand of the very soul of humanity itself. It must be used in that way. When the trained disciple or the aspirant in training uses it, he will assume the attitude of meditation - that is, an attitude of concentration, spiritual direction and receptivity. Then he will pray. The attitude of the occult student who has thrown over in disgust all old religious practices, and believes that he has no further need or use for prayer, or that he has passed to a higher phase, that of meditation, is not a correct one. The true position is that he uses both at will and at need. In connection with the Invocation he assumes the attitude of meditation (an inner mental attitude and firm assumption), but employs the method of prayer which - when divorced from all relation to the separated self - is a potent means of establishing and maintaining right spiritual and human relations. When in the attitude of meditation and using the implement of prayer (by means of the Invocation), he attains a relationship with the mass of humanity not otherwise possible, he can [189] implement their recognized though unvoiced need, and he also allies himself with the Hierarchy, who work from the cosmic astral plane but - through the use of the planetary antahkarana - work also on buddhic-mental levels and are evoked by the desire of the mass of men.
I do not intend to deal further here with the Invocation, because I did so fully in the earlier meditation instructions. I earnestly beg you, however, to reread what I there wrote.
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 unrealized self-pity. To offset this unrecognized 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 unrealized) 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.
By the time a man is admitted into an Ashram he has already worked off a very great deal of his karma, both good and bad, and is now ready to build his own cross upon which he takes his stand - with his hands stretched out in blessing. That is the idea underlying this seventh meditation on the vertical and the horizontal position of the practicing disciple. In this meditation you therefore have:
The Vertical Life
1. God, or the divine Reality, veiled by all forms.
2. The polar opposite to this, i.e., the matter in which this divine nature is expressed.
3. The method, based on ray tendencies, of this revelation. [190]
4. The polar opposite, i.e., achievement. The trained disciple works always from the angle of achievement, of attained success. This attitude he assumes as regards himself, the serving disciple, and the work to be done.
The Horizontal Life
1. Unity. As a result of his successful vertical life, the disciple feels himself at-one with all life in all forms and with humanity in particular.
2. This works out naturally in understanding. Because there are absolutely no barriers present, and there is also no realization of difference, the disciple can "tune in" on the life in all forms, and therefore enter into a full measure of inclusiveness, with all that that word implies.
3. His motivation is that of goodwill, which is a growing potency as the will-to-good (which he contacts indirectly in the Ashramic life) begins to affect him. Ponder on this statement. The goodwill of the masses is based on innate divine tendency; that of the disciple is based on knowledge and receptivity to certain energies from Shamballa.
4. This goodwill - as it is released - produces a normal expression upon the physical plane.
You have, consequently, the crosses (+ X) which - when superimposed, provide a most interesting chart for the disciple's life. This meditation, therefore, provides a complete and rounded-out form for the disciple to follow; it will suffice him for many years to come. I have given you only a few hints in the above analysis, but you can arrive at much greater light on the matter if you will definitely realize that your daily life is based on a vertical attitude and a horizontal effectiveness.
In these seven meditations, my brothers, you have all you need in order to make progress in your own life and also in the group life - functioning subjectively at present. If you [191] follow these meditations with care in the years to come, you will find that they will lead to an extension of your service, which (as far as the majority of you are concerned) has not been of great importance.
These seven meditations make a perfect synthesis of recognitions, of unfoldment and of spiritual direction; if they are followed with care, they will eliminate selfishness and build in ashramic quality.
Teachings on Meditation - Part XI
Part XI
In our last series of instructions I summed up or summarized all the meditations (seven in number) which I have given to the group. I tried to show you the sequence of critical points in the life of the man in training for initiation. The last of these meditations was called The Cross as the Expression of the Vertical and the Horizontal Life. This was portrayed by the two crosses:
To these two symbols of the life of the disciple I seek at this time to add another one, which is a symbol of the attitude you should hold during the cycle into which you are now entering.
You will see that I have combined the two crosses of the vertical and the horizontal life with the cross of Humanity [192] and have also added a circle at the summit of all three. What, my brother, does this mean? It signifies the following:
1. That the vertical life of spiritual contact with the Ashram is constantly preserved by meditation, prayer and concentration.
2. That the horizontal life of service is preserved with equal care and that there is a constant stream of planned energy going out to all those who need help.
3. The long limb of the triple cross symbolizes to the disciple that he must go down into the very depths of human life in order to prepare the masses for the reappearance of the Christ and for the externalization of the Hierarchy.
4. The sphere at the summit of the cross portrays the "place of the disciple's consciousness." His life of reflection, of constant awareness, and the steady focus of his attention is higher than the vertical life of the aspirant, than his horizontal life of service, and indicates the measure of his conscious activity in the Ashram. Forget not that an Ashram in the Hierarchy is on a higher plane than that of the soul.
He is therefore alive and active on three levels of activity simultaneously, and is in the process of demonstrating - as far as in him lies and his degree of discipleship permits - the three divine aspects: the Will aspect, governing his work within the Hierarchy in relation to the coming great movement; the Love aspect, governing - his vertical life and [193] producing spiritual steadfastness in form; the Intelligence aspect, governing his horizontal life and making him a wise server of his fellowmen. Finally, the long line from the point of radiant spiritual focus symbolizes the Path from the highest point attained by the disciple to the lowest point of service.
You will notice also, in this symbol, that the secondary point of focus appears where all the lines meet and cross each other. This point represents the disciple's personality, into which the higher radiance must pour and from which spiritual energy reaches out on all sides. Also, if you will study and think for a while, it will be apparent to you that this cross is only correctly appropriated by (or is symbolic of) the man who has built (or is in process of building) the antahkarana. Where that bridge is not created the consciousness of the aspirant cannot focus in the Ashram or upon the intuitional levels of consciousness.
You can see, therefore, why I have given out the teaching upon the Antahkarana. It was done in order that the completion of the antahkarana could be systematically and scientifically carried out by you. I shall not, therefore, repeat the instructions here; you have them and should follow them carefully, bearing in mind that you have at least bridged the gap between the personality and the Spiritual Triad to a certain extent, and that for you the need is to complete and strengthen the Rainbow Bridge and then to use it with facility.
The symbology of the antahkarana tends badly to complicate the grasp of its real nature. May I remind you that, just as the soul is not a twelve-petalled lotus floating around in mental substance, but is in reality a vortex of force or twelve energies held together by the will of the spiritual entity (the Monad on its own plane), so the antahkarana is not a series of energy threads, slowly woven by the soul-infused personality, and met by corresponding threads projected by the Spiritual Triad, but is in reality a state of awareness. These symbols are true and living forms, created through the power of thought by the disciple, but - in time and space - they have no true existence. The only true existence [194] is the Monad on its own plane, active, expressive Will in emergence, and in turn, active Love in establishing relationships and equally active Intelligence in the use of the two higher energies. It must not be forgotten that the energy of intelligence, focused in the mind, is the instrument or implementing agency of the other two monadic energies.
H.P.B. taught that the antahkarana was primarily the channel of energy relating forms and their forces to their originating sources and that across the mental plane (with its three aspects of mind) the life thread necessarily passed, linking Monad, soul and personality into one living whole. Technically speaking, therefore, there is no need for the so-called bridge, except for one important factor: there is, on the part of the soul-infused personality, a definite break in consciousness between the lower mind and the abstract mind. The higher mind (being the lowest aspect of the Spiritual Triad) can be regarded as a door admitting the consciousness of the soul-infused personality into a higher realm of contact and awareness. But again - as you can well see - there is nothing here but symbolism; there is no door, but simply a symbol indicating means of access.
In the total evolution of the spiritual man through physical incarnation during untold hundreds of lives, the entire process is simply one of expanding consciousness and of attaining - sequentially and stage by stage - an ever more inclusive awareness. This is good to bear in mind, for eventually all this symbolic picturing will give place to reality. The task - and it is a real one - of building the antahkarana and creating that which will bridge the gap is in truth the planned and conscious effort to project the focused thought of the spiritual man from the lower mental plane into areas of awareness which have been sensed but not contacted; it entails using the totality of the awareness already developed and already "enlightened" by the soul, and (with deliberation) making it increasingly sensitive to the focused activity of the world of the higher spiritual realities; it is directing the stream of conscious thought towards the sensed and theoretically recognized world of the Masters, of the Spiritual Triad and, finally, of Shamballa. Disciples should remember [195] that the higher Way of Evolution is far simpler than the lower way, and that therefore the teaching on the significance and the meaning of the antahkarana - which is the first creation of the soul-infused personality acting as a unitary being - is far simpler than that relating to the personality in the three worlds of human evolution.
I would ask you to ponder on these matters, because out of the practice of group meditation should grow that conscious, focused attitude which can be regarded as reflection - an act of reflection which, because the consciousness is held steady in the light, because the antahkarana is a realization to the disciple, and because the mind is oriented towards the Spiritual Triad, is a definite factual experience.
It is a reflection carried on throughout all the vicissitudes of life and automatically registers these events; it therefore builds or creates that stream of ascending energy which is tinctured by the life qualities and the developed ray characteristics. Along that stream, the life qualities and the developed ray characteristics can pass at will; the disciple will increasingly register the "things of the spirit," as it is called in the New Testament; he will consequently acquire the facility to penetrate into the world of the Hierarchy, and to reach eventually the door to the Way of the higher Evolution. He will at the same time function in the three worlds as a serving disciple.
With this simple presentation of the antahkarana, you may find it easier to work during the coming year. As this thought-projection process or exercise becomes a part of your normal state of mind, it will serve also to focus you upon the mental plane, thus withdrawing your attention from the world of the emotions and of desire or aspiration and placing you "upon the lighted point upon the lighted way, where light may shine and show a star which shines above the brow of the Initiator."
I suggest to you that you take the seven meditations and work regularly with them. I suggested this to you a year ago. Few of you took my advice or have adhered to the process or followed the rhythm set up by the sequence of meditations. I suggest that you give two months to each of the meditations [196] thus covering a period of fourteen months; then, I suggest that you make Meditation VII your major meditation, to be followed for one year. If this is done by you as directed and with no questioning as to effectiveness, you will understand far more clearly the projection - realistic and energizing - which the personal consciousness will register.
I shall give you no more meditation outlines. The careful following of those given will do much for you during the remainder of your lives. You need no more.
