Compilation Law of Disintegration
(CF 427) The laws of fire will be gradually permitted exoteric publication; there are twenty-seven occult laws which are only revealed after initiation at this stage of evolution. In them are summed up the basic laws of color and of music and rhythm. When music produces warmth or stimulation, and when pictures, for instance, glow or reveal the subjective within the objective, then will this fourth Ray of Harmony be coming to fruition.
Disintegration brought about by an antagonistic color, law, planet or sound

(OM 335) The use of coloured lights. These lights are played on the body of the disciple and effect a shaking-out process and a simultaneous stimulation of the atoms. This cannot be done till further information is given anent the Rays; when a man's ray is known, stimulation will come from the use of his own colour, a building-in will be brought about by the use of his complementary colour, and disintegration of unwanted matter will be brought about by the use of an antagonistic colour. This knowledge will later on be communicated to the great bodies that hold [Page 336] custody of the Mysteries, the Church and the Masons. Wait, for the time is not yet. When the Mysteries are restored some of this information will be in the hands of the two bodies I refer to.

The nameless planet referred to here is probably Vulcan

(HIS 99) It is not possible here to state the order of the application of these varying types of energy, nor to give the initiation during which the man contacts the different types. These facts involve the secrets of the mysteries, and no purpose is served by revealing them. Other types of force from certain of the planetary schemes, as well as from cosmic centres, are brought into play by the Initiator and transmitted through the medium of the Rod to the various centres in the initiate's three vehicles, the mental, the astral, and the etheric centres. At the fourth initiation a specialised type of force from a centre which must remain nameless is applied to a man's causal body, and is one of the causes of its final disintegration.
(HIS 151) Third. They act as a stabilising factor, and as long as the force of the sound persists, the forms cohere. When the Logos, for instance, finishes the sounding of the sacred AUM, and the vibration ceases, then disintegration of the forms will ensue. So with the Planetary Logos, and thus on down the scale.

If Vulcan and Neptune in opposition is the reverse of the Law of Vibration is the Law of Vibration Vulcan conjunct Jupiter or Vulcan conjunct Neptune?

(CF 597) 7. The Law of Sacrifice and Death. This law links itself to the third law, that of Disintegration following the connection that always exists between the atmic and the physical plane. The Law of Disintegration controls the fivefold destruction of forms in the five lower worlds, and the Law of Death controls similarly in the three worlds. It is subsidiary to the third law. The Law of Sacrifice is the Law of Death in the subtle bodies, whilst what we call death is the analogous thing in the physical body……In a mysterious way this law is the reverse side of the first, or the Law of Vibration. It is Vulcan and Neptune in opposition,
which is as yet an almost incomprehensible thing for us.

The Law of Attraction expresses primarily through the planet Jupiter

(EPI 23) 2. The Lord of Love-Wisdom, Who is the embodiment of pure love, is regarded by esotericists as being as close to the heart of the Solar Logos as was the beloved disciple close to the heart of the Christ of Galilee. This Life instils into all forms the quality of love, with its more material manifestation of desire, and is the attractive principle in nature and the custodian of the Law of Attraction, which is the life-demonstration of pure Being. This Lord of Love is the most potent of the seven rays, because He is on the same cosmic ray as the solar Deity. He expresses Himself primarily through the planet Jupiter, which is His body of manifestation.
(EA 392) When we come to a consideration of the esoteric ruler of Taurus, we find ourselves confronted by Vulcan, one of the veiled and hidden planets and one which is, therefore, little known or understood. I have earlier referred to Vulcan as the Fashioner of divine expression. In a peculiar sense, the energy which streams from Vulcan is fundamentally the strength and potency which sets the world evolutionary process in motion; it embodies also the energy of the first ray, that force which initiates or begins and that which also destroys, bringing about the death of the form in order that the soul may be set free.

(CF 586)There is a direct connection between these seven laws and the seven Rays or Vibrations, and if we study the correspondence we shall recognise the fact that the first law, that of Vibration, is the controlling law of the six, demonstrating through the second law, that of Cohesion, just as the solar Logos is at this time manifesting Himself through His second aspect in this the second solar system.

The third Ray which is the Activity aspect, controls the Laws of Disintegration and of Death, on the third and seventh planes.

Probably the third ray and Saturn have relationship with the Law of Disintegration
(CF 582) The third Ray, that of adaptability or activity, has a close connection with this law.

(CF 131) Second. The etheric double of a man, a planetary Logos, and a solar Logos, being shattered, becomes nonpolarised as regards its indweller, and permits therefore of escape. It is (to word it otherwise) no longer a source of attraction, nor a focal magnetic point. It becomes non-magnetic, and the great Law of Attraction ceases to [Page 131] control it; hence disintegration is the ensuing condition of the form. The Ego ceases to be attracted by its form on the physical plane, and, proceeding to inbreathe, withdraws its life from out of the sheath. The cycle draws to a close, the experiment has been made, the objective (a relative one from life to life and from incarnation to incarnation) has been achieved, and there remains nothing more to desire; the Ego, or the thinking entity, loses interest therefore in the form, and turns his attention inward. His polarisation changes, and the physical is eventually dropped.

(CF 734) The Law of Synthesis is a branch or sub law of the Law of Attraction

(b.) The Nature of Pralaya. We can view pralaya as the work of "abstraction," and as the method which brings the form under the Destroyer aspect of Spirit, working ever under the Law of Attraction, of which the Law of Synthesis is but a branch. The basic law of the system is that which governs the relation of all atoms to the aggregate of atoms, and of the Self to the Not-self. It is (from the occult standpoint) the most powerful force-demonstration in the system, and should the law inconceivably cease to work, instantaneously the system and all forms therein, planetary, human and other would cease to be. By an act of will the planetary schemes persist, by an act of will the system IS; by an act of the egoic will man appears. When the Will of the Logos, of the Heavenly Man, and of the human divine Ego is turned to other ends, the substance of Their vehicles is affected, and disintegration sets in. The five types of pralaya which concern the human unit are as follows:

(LOS 139) An adept, therefore, has transcended attachment to forms on three planes (physical, astral and mental) and has killed out all longing for the forms of those planes. When the life or Spirit withdraws itself, the form dies, occultly. When the thought of the ego or higher self is occupied with its own plane, there is no energy outgoing towards the matter of the three worlds and so no form-building and form-attachment is there possible……Attachment to form or the attraction of form for Spirit is the great involutionary impulse. Repulsion of form and consequent form disintegration is the great evolutionary urge.

(CF 155) 3. Frictional effect on all other bodies atomic, producing:

a. Vitality of the atom,

b. Coherence of the atom,

c. Ability to function.

d. Heat supplied to the composite form of which it may form a fragmentary part, whether it is the heat supplied by the rotation of a planet within the form macrocosmic, or the rotation of a cell in the physical body within the form microcosmic.

e. Final combustion or disintegration, when the fires latent and radiatory have achieved a specific stage. This is the secret of final obscuration and of pralaya, but cannot be dissociated from the two other factors of solar and electric fire.

(CF 315) First, the approximation of the two poles, or their blending, causes a blazing forth, or radiant light.

Second, obscuration, or the final disintegration of matter owing to intense heat.

This can be seen in connection with man, a Heavenly Man and a solar Logos, and their bodies of objectivity. In man this polarity is achieved, the three different types of electrical phenomena are demonstrated, and the light blazes forth, irradiating the causal body, and lighting up the entire sutratma, or thread (literally the Path) which connects the causal vehicle with the physical brain. Then disintegration or destruction ensues; the causal body vanishes in a blaze of electrical fire, and the real "man" or self is abstracted from the three world-bodies. So will it be seen in the body of a Heavenly Man, a planetary scheme, and so likewise in the body of the Logos, a solar system.

(CF 569) 3. The Law of Disintegration. On the third plane comes the final casting-off, the ultimate shedding of the sheaths, of the fivefold superman. A Chohan of the sixth Initiation discards all the sheaths beneath the monadic vehicle, from the atmic to the physical.

The Law of Disintegration is the reverse of the Law of Cohesion

(CF 580) 3. The Law of Disintegration.—This is the law that governs the destruction of the form in order that the indwelling life may shine forth in fullness. It is another aspect of the Law of Cohesion—the reverse side (if one might so express it), and is just as much a part of the divine plan as that of attraction. It is one of the laws that ends with the solar system, for the great laws of attraction, cohesion and love last on into that which is to come. The Law of Disintegration has its correspondence in cosmic law, but it is almost incomprehensible to us. The Law of Economy holds the key to this law. When the Monad has circled through all disintegrating forms, and has achieved the sixth Initiation, it is resolved into its primal monadic source, and the five lesser sheaths are destroyed. Later on the Monads themselves are synthesised, not disintegrated. This law controls only from the third plane, and ceases action in this particular fashion when the third plane(Atmic plane) is transcended.

This law is one of the most difficult for the race to understand. Some of its workings (those on the path of evolution), can be seen and somewhat comprehended, but on the path of involution, or of construction, the working out of the law is not so apparent to the superficial observer.

On the path of involution it controls the process of the [Page 581] breaking up of group souls; it governs the periods when the permanent triads are transferred from one form to another; it works through the great world cataclysms, and we need to remember that it governs, not only the physical plane catastrophes (as we erroneously term them), but the corresponding cataclysms on the astral plane, and the lower levels of the mental plane. It governs physical plane disruptions, especially those affecting the mineral world; it controls the disintegration, on the astral plane, of thought-forms; it dissolves the astral vehicle when left behind, and the mental likewise. The dissipation of the etheric double is the result of its working.

The Law of Attraction and Law of Disintegration interact on each other

Again we can correlate this law with that of Attraction, for the two interact upon each other. This law breaks up the forms, and the Law of Attraction draws back to primal sources the material of those forms, prior to rebuilding them anew.

On the path of evolution the effects of this law are well known, not only in the destruction of the discarded vehicles touched upon above, but in the breaking up of the forms in which great ideals are embodied,—the forms of political control, the forms in which nature itself evolves, apart from those in which individual consciousness manifests, the great religious thought-forms, the philanthropic concepts and all the forms which science, art, and religion take at any one particular time. All eventually break under the working of this law.

Its workings are more apparent to the average human mind in its manifestations at this time on the physical plane. We can trace the connection between the atmic and the physical plane (demonstrating on the lower plane as the law of sacrifice and death), but its effect can be seen on all the five planes as well. It is the law that destroys the final sheath that separates the perfected Jiva. It has not yet been fully brought out [Page 582] (for the law of correspondences has been little studied, nor is it readily apparent) that on the third subplane of each plane this law works in a special manner, causing a very definite breaking-up of something that is tending to separation. Like all that works in the system, the process is slow; the work of disintegration begins on the third subplane, and is finished on the second, when the Law of Disintegration comes under the influence of the Law of Cohesion, the disintegration having effected that which makes cohesion possible. We can see an illustration of this on the mental plane. The causal body of the average man is on the third subplane, and as a man becomes fit for the merging into the Triad, that causal body has to be discarded and done away with. Under the Law of Sacrifice and Death, the disintegration is begun on the third level and is consummated on the second, when the man merges with the Triad, preparatory to the final merging with the Monad.

Another illustration of the same thing can be found on the physical plane. When a man has reached the point where he can sense and see the fourth ether, he is ready for the burning away of the etheric web, which has its location midway between the third and second subplane matter which composes his physical body. When this disintegration is effected, the man merges with his astral vehicle, establishing a consequent continuity of consciousness. This correspondence, and this disintegration, can be traced on each plane, till finally on the atmic level on its third subplane comes the final disintegration, which results in a merging with the monadic consciousness.

(CF 582) The third Ray, that of adaptability or activity, has a close connection with this law.
It is through activity (or the adaptation of matter to need), that the form comes into being; through activity it is employed, and through that very adaptation it becomes a perfect form, [Page 583] and at the moment of perfection loses its usefulness; it crystallises, breaks, and the evolving life escapes to find for itself new forms of greater capacity and adequacy. It is so in the life of the reincarnating Ego; it is so in the rounds and races of humanity; it is so in the solar system; it is so in all cosmic processes.

In the third chain, the moon chain, we have an interesting related fact. On the moon chain the point of attainment for the individual was the arhat or fourth Initiation,—the initiation which marks the final breaking with the three worlds, and the disintegration of the egoic body.

At the end of the third root-race came the first of the great cataclysms that broke the race form, and inaugurated a new one, for it was the first definitely human race as we now know it. The analogy will be found to hold good no matter from what angle the subject may be studied. In the third subrace a correspondence can be traced, though it is not yet apparent to the circumscribed vision which characterises most of us. Close proximity to an effect often veils a cause.

(CF 586) The Laws in the Three Worlds.—We will now take up and briefly study the three most important laws affecting the evolving human being, as he lives his life in the three worlds. These laws are:

1. The Law of Fixation.

2. The Law of Love.

3. The Law of Sacrifice and Death.

These laws are all dominated and controlled eventually by the three higher laws in the system—the Laws of Magnetic Control, of Disintegration, and of Cohesion. (CF 586)There is a direct connection between these seven laws and the seven Rays or Vibrations, and if we study the correspondence we shall recognise the fact that the first law, that of Vibration, is the controlling law of the six, demonstrating through the second law, that of Cohesion, just as the solar Logos is at this time manifesting Himself through His second aspect in this the second solar system.

The third Ray which is the Activity aspect, controls the Laws of Disintegration and of Death, on the third and seventh planes.

Therefore, it will be apparent to the careful student of the wisdom that:

1. The Power AspectI—Ray 1, Planes 1 and 5, and the Laws of Fixation and Vibration, form one interlocking whole.

2. The Love Aspect—Ray 2, Planes 2, 4, 6, and the Laws of Cohesion, Magnetic Control, and of Love, form another unit.

3. The Activity Aspect—Ray 3, Planes 3 and 7, and the Laws of Disintegration, Sacrifice and Death, make still another group.

(CF 589) The Ray of Ceremonial Order has special significance at this time; it controls life in the mineral world, and in the final stages of involutionary life at the point where the upward turn of evolution is made. Through Ceremonial Order comes the control of the lesser builders, the elemental forces, the point of synthesis in the lowest plane of all, the period of transition. In all such periods the seventh Ray comes in (as now) the Ray of Law and Order, of accurate arrangement and formation. It is the reflection on the physical plane of the Power and Activity Aspects working in synthesis. Rays 1, 3, 7, have an interplay, as we know. Ray seven is the appearance in combination of the forces of evolution. It is the manifestation of Power and Activity on the lowest plane of all. It is allied to the laws of the third and seventh planes, Disintegration and Death, for all periods of transition are periods of the destruction and building of forms, and the shattering of the old in order that newer and better chalices of life may be constructed.

(CF 597) 7. The Law of Sacrifice and Death. This law links itself to the third law, that of Disintegration following the connection that always exists between the atmic and the physical plane. The Law of Disintegration controls the fivefold destruction of forms in the five lower worlds, and the Law of Death controls similarly in the three worlds. It is subsidiary to the third law. The Law of Sacrifice is the Law of Death in the subtle bodies, whilst what we call death is the analogous thing in the physical body. This law governs the gradual disintegration of concrete forms and their sacrifice to the evolving life, and is closely linked in its manifestation with the seventh Ray. This Ray is the one that largely controls, that manipulates, that geometrises and that holds sway over the form side, governing the elemental forces of nature. The physical plane is the most concrete exemplification of the form side; it holds the divine life imprisoned or [Page 597] enmeshed at its densest point, and it works at this time in line with the seventh law. In a mysterious way this law is the reverse side of the first, or the Law of Vibration. It is Vulcan and Neptune in opposition, which is as yet an almost incomprehensible thing for us. The densest form of expression on the physical plane is after all but a form of synthesis; just as the rarest form of expression on the highest plane is but unity or synthesis of a finer kind. One is the synthesis of matter, and the other the synthesis of life.

This law governs the seventh chain in each scheme; each chain having achieved the fullest expression possible in the scheme, comes under the Law of Death, and obscuration and disintegration supervenes. In a cosmic sense and analogy, it is the law that governs the coming in of pralaya at the end of a system. It is the law that shatters the cross of the cosmic Christ, and places the form of the Christ within the tomb for a period of time.

(CF 734) Let us take up the matter first from the human standpoint, and study pralaya as it affects the Monad in incarnation.44 There are five types of pralaya with which we may legitimately concern ourselves. We should notice first the fact that this condition is primarily one that concerns the relationship between Spirit and matter, in which a condition in substance is brought about through the action of the energising factor, the Spirit. It has, therefore, to do with the relation of the greater devas as They carry out Their work of form-building [Page 734] under the Law of Will of God to the lesser devas who represent living substance. It will be apparent to the student that it concerns the relation of the Holy Spirit to the Mother in the production of the Son, and then the relation of the Son to the Mother. If the ideas formulated in this treatise have been carefully followed, it will be obvious that in studying the question of pralaya, we are studying the relation (in time and space) of the positive energy of the solar Logos, the planetary Logos, and of Man to the substance through which alone manifestation is possible. Through this relation, existence on the objective planes can be brought about.

(CF 734) The Law of Synthesis is a branch or sub law of the Law of Attraction

(b.) The Nature of Pralaya. We can view pralaya as the work of "abstraction," and as the method which brings the form under the Destroyer aspect of Spirit, working ever under the Law of Attraction, of which the Law of Synthesis is but a branch. The basic law of the system is that which governs the relation of all atoms to the aggregate of atoms, and of the Self to the Not-self. It is (from the occult standpoint) the most powerful force-demonstration in the system, and should the law inconceivably cease to work, instantaneously the system and all forms therein, planetary, human and other would cease to be. By an act of will the planetary schemes persist, by an act of will the system IS; by an act of the egoic will man appears. When the Will of the Logos, of the Heavenly Man, and of the human divine Ego is turned to other ends, the substance of Their vehicles is affected, and disintegration sets in. The five types of pralaya which concern the human unit are as follows:

(1) The period of pralaya between two incarnations. This is of a triple nature and affects the substance of the three vehicles, physical, astral and mental, reducing the form to its primitive substance, and dissipating its atomic structure. The energy of the second aspect (that of the form-builder) is withdrawn by the will of the Ego, [Page 735] and the atoms composing the form become dissociated from each other, and are resolved into the reservoir of essence to be re-collected again when the hour strikes. This condition is brought about gradually by stages of which we are aware:

The first stage is the withdrawal of the life force in the etheric vehicle from the threefold (dense, liquid and gaseous) dense physical body and the consequent "falling into corruption," and becoming "scattered to the elements." Objective man fades out, and is no more seen by the physical eye, though still in his etheric body. When etheric vision is developed, the thought of death will assume very different proportions. When a man can be seen functioning in his etheric physical body by the majority of the race, the dropping of the dense body will be considered just a "release."

The next stage is the withdrawal of the life force from the etheric body or coil, and its devitalisation. The etheric coil is but an extension of one aspect of the sutratma or thread, and this thread is spun by the Ego from within the causal body much as a spider spins a thread. It can be shortened or extended at will, and when the period of pralaya has been decided upon, this thread of light, or of solar fire (note the word "solar") is withdrawn, and gathered back to the atomic subplane where it will still vitalise the permanent atom and hold it connected within the causal body. The life impulses are then—as far as the physical plane is concerned—centralised within the atomic sphere.

The third stage is the withdrawal of the life force from the astral form so that it disintegrates in a similar manner and the life is centralised within the astral permanent atom. It has gained an increase of vitality through physical plane existence, and added colour through astral experience.

The final stage for the human atom is its withdrawal [Page 736] from the mental vehicle. The life forces after this fourfold abstraction are centralised entirely within the egoic sphere; contact with the three lower planes is still inherently possible by means of the permanent atoms, the force centres of the three personality aspects.

(CF 830) By the time the third Initiation is taken, the inner circle of petals is opened and the full-blown lotus in all its beauty can be seen. At the fourth Initiation the inner bud bursts open through the effect of the electrical force of the Rod, which brings in the power of the synthetic ray of the solar system itself; the inner jewel is thus revealed. The work has been accomplished; the energy resident in the permanent atoms, has vitalised all the spirillae whilst the perfected force of the lotus, and the dynamic will of the central spark are brought into full and united activity. This brings about a threefold display of vital force which causes the disintegration of the form and the following results:

a. The permanent atoms become radioactive, and their ring-pass-not is therefore no longer a barrier to the lesser units within; the electronic lives in their various groups escape, and return to the eternal reservoir. They form substance of a very high [Page 831] order, and will produce the forms of those existences who, in another cycle, will seek vehicles.

b. The petals are destroyed by the action of fire, and the multiplicity of deva lives which form them and give to them their coherence and quality are gathered back by the solar Pitris of the highest order into the Heart of the Sun; they will be directed outward again in another solar system.

(CF 883) At the first, the second, and the third Initiations, one of the three petals opens up, permitting an ever freer display of the central electric point. At the fourth Initiation, the jewel (being completely revealed) through its blazing light, its intense radiatory heat, and its terrific outflow of force, produces the disintegration of the surrounding form, the shattering of the causal body, the destruction of the Temple of Solomon, and the dissolution of the lotus flower. The work of the Initiator in this connection is very interesting. Through the medium of the Rod of Initiation and of certain Words of Power, He brings about results of a co-ordinating, transmuting and liberating nature.

(CF 933) a. The materialisation of the web. This is only perfected by the fourth round, and was purposely hurried in connection with our planet owing to karmic conditions, and under the law of spiritual necessity. A correspondence to this can be seen in the case of man himself. The etheric web was very loosely co-ordinated in man at the beginning of the fourth rootrace. Spiritual necessity forced its rapid consolidation, and it is now so constituted that it forms a barrier between the physical and the astral plane.

b. The preservation of the planetary web. This will be continued until the sixth round. During this period spiritual evolution proceeds with a certain degree of planetary safety, for the web protects from certain solar influences, and acts largely as a sifter and a distributor of solar forces.

c. The destruction of the web. This takes place towards the end of planetary evolution, thus permitting the escape of the imprisoned planetary life and the absorption of the life essence into its synthesiser. The process of destruction can only be described in the words perforation and disintegration.

If a man's bodies are not sufficiently purified and their atomic vibration is not sufficiently high, he is in danger of over-stimulation when brought in contact with the forces of nature, and this inevitably entails the destruction and disintegration of one or other of his bodies. At times it may entail the destruction of two or more, and when this is the case, it involves a definite setback to egoic unfoldment, for it requires, in such cases, a much longer interval between incarnations, owing to the difficulty of assembling the needed materials in the sheaths.

(CF 1119) The Jewel itself remains occultly static, and does not circulate. It is a point of peace; it pulsates rhythmically as does the heart of man, and from it ray forth eight streams of living fire which extend to the tips of the four love petals and the four sacrifice petals. This eight-fold [Page 1119] energy is atma-buddhi. It is this final raying forth which produces the eventual disintegration of the body of the Ego. The knowledge petals, not being the subject of the attention of this central fire in due time cease to be active; knowledge is superseded by divine wisdom and the love petals have their forces equally absorbed. Naught is eventually left but the desire to "sacrifice," and as the vibratory impulse is akin to the nature of the living Jewel, it is synthesised in the central living unit and only the Jewel of fire remains. When all the petals have merged their forces elsewhere, the process of revelation is completed. The lower fires die out; the central fire is absorbed, and only the radiant point of electric fire persists. Then a curious phenomenon is to be seen at the final Initiation. The Jewel of fire blazes forth as seven jewels within the one, or as the sevenfold electric spark, and in the intensity of the blaze thus created is reabsorbed into the Monad or the One. This process is paralleled at the final consummation of solar evolution when the seven Suns blaze forth before the great Pralaya.

(CF 1133) The appearance, and the final disappearance, of any manifested Life is intimately concerned with the possession, the evolutionary development, and the final disintegration, of the permanent atom. Permanent atoms, as the term is usually understood, are the property of those lives only who have achieved self-consciousness, or individuality, and therefore relative permanence in time and space. The permanent atom may be viewed as the focal point of manifestation on any particular plane. It serves, if I may use so peculiar a term, as the anchor for any particular individual in any particular sphere, and this is true of the three great groups of self-conscious Lives:

(EH 332) a. The stream of life-energy finds its way to the heart, the physical heart, and there (via the physical permanent atom) it energises coherently the entire physical body, using the blood stream as its major agency and channel of contact and communication between this central powerhouse [Page 332] of life and the periphery. As we well know, the blood is the life. This life activity is the factor which gathers together and holds in form all the living atoms and cells of the body. When that life thread is withdrawn by the soul at death, the living atoms separate, the body falls apart and disintegration ensues, with the atomic lives returning to the reservoir of power, to the bosom of living matter from whence they came.

(EH 414) The Law of Sacrifice and Death is the controlling factor on the physical plane. The destruction of the form, in order that the evolving life may progress, is one of the fundamental methods in evolution.

A Treatise on Cosmic Fire, Page 569.

a. The Law of Disintegration is an aspect of the Law of Death. This is the law that governs the destruction of the form in order that the indwelling life may shine forth in fullness....This law breaks up the forms and the Law of Attraction draws back to primal sources the material of those forms.

Page 580.

b. The Law of Death controls in the three worlds.

Page 596.

c. The Law of Sacrifice is the Law of Death in the subtle bodies, whilst what we call death is the analogous thing in the physical body.

Page 596.

d. The Law of Death and Sacrifice governs the gradual disintegration of concrete forms and their sacrifice to the evolving life....

Page 596.

e. When all the units or cells in the body of the planetary Logos have achieved, He too is set free from dense manifestation and physically dies.

Page 509.

The process of DEATH is occultly as follows:

a. The first stage is the withdrawal of the life force in the etheric vehicle from the dense physical body and the consequent "falling into corruption" and becoming "scattered to the elements." Objective man fades out and is no more seen by the physical eye, though still in his etheric body. When etheric vision is developed, the thought of death will assume very different proportions. When a man can be seen functioning in his etheric physical body by a majority of the race, the dropping of the dense body will be considered just as a release.

b. The second stage is the withdrawal of the life force from the etheric body, and its devitalisation....

c. The third stage is the withdrawal of the life force from the astral or emotional form so that it disintegrates in a similar manner and the life is centralised elsewhere. It has gained an increase of vitality [Page 415] through physical plane existence and added colour through emotional experience.

d. The final stage for the human being is its withdrawal from the mental vehicle. The life forces after this fourfold abstraction are centralised entirely in the soul....

Pages 735-7.

The Law of Attraction breaks up the forms and draws back to primal sources the material of those forms, prior to rebuilding them anew. On the path of evolution the effects of this law are well-known, not only in the destruction of discarded vehicles, but in the breaking up of the forms in which great ideals are embodied....All eventually break under the working of this law.

Its workings are more apparent to the average human mind in its manifestations at this time on the physical plane. We can trace the connection between the atmic (spiritual) and the physical plane—demonstrating on the lower plane as the Law of Sacrifice and Death—but its effect can be seen on all five planes as well. It is the law which destroys the final sheath that separates the perfected soul.

(DINAII 33) C.D.P. is working continuously with the children of the world (including those who died victims of the horrors of war), preserving inviolate her affiliation with my Ashram but working in a group composed of disciples upon all the rays and whose personalities—in their last incarnation—were upon all the many nationalities; they are doing what they can and must be done to salvage the consciousness of the children and to preserve them from complete disintegration.

(HIS 19) 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.

 (HIS 99) It is not possible here to state the order of the application of these varying types of energy, nor to give the initiation during which the man contacts the different types. These facts involve the secrets of the mysteries, and no purpose is served by revealing them. Other types of force from certain of the planetary schemes, as well as from cosmic centres, are brought into play by the Initiator and transmitted through the medium of the Rod to the various centres in the initiate's three vehicles, the mental, the astral, and the etheric centres. At the fourth initiation a specialised type of force from a centre which must remain nameless is applied to a man's causal body, and is one of the causes of its final disintegration.

(HIS 151) Third. They act as a stabilising factor, and as long as the force of the sound persists, the forms cohere. When the Logos, for instance, finishes the sounding of the sacred AUM, and the vibration ceases, then disintegration of the forms will ensue. So with the Planetary Logos, and thus on down the scale.

(LOM 18) As the process is continued, the piercing of the periphery of the causal body becomes so frequent that in the end disintegration is produced and a man is set free. It is mentality driving a man on to perfection and forcing him to utilise all knowledge in the loving service of his race.

(LOM 137) 2—The elimination of all fear. The forces of evolution vibrate more rapidly than those of involution and in this fact lies a recognisable security. Fear causes weakness; weakness causes a disintegration; the weak spot breaks and a gap appears, and through that gap evil force may enter. The factor of entrance is the fear of the man himself, who opens thus the door.

(OM 181) As may be imagined, the calling of either the devas or the elementals can only be safely undertaken by one who has the power to utilise them wisely when called, [Page 181] hence the mantrams we have enumerated above are only put into the hands of those who are on the side of the constructive forces of the system, or who can constructively control the destructive elements, bending them into line with the disintegrating forces that are themselves part of the great constructive scheme. Should anyone—not thus capable—be able to contact the devas, and, through the use of mantrams gather them to him, he would find that the force they carry would descend on him as a destructive one, and serious consequences might result in one or other of his bodies.

Think this out, therefore, remembering that those dangers would lie along the line of over-stimulation, of sudden shattering, and of disintegration through fire or heat. Should he gather involutionary lives around him the dangers would be different or rather would demonstrate in the opposite effect,—such as loss of vitality due to vampirism, a sucking out of the forces of one or another of his bodies, an abnormal building in of material into some one body (due to the action of such involutionary lives as the physical or desire elementals), and death through water, earth or fire, understood in an occult sense.

(OM 186) Mantrams that work on the matter of the mental plane, on one or other of its two main divisions,—abstract and concrete,—and which work there in a twofold manner, producing an increased capacity to think, wield or manipulate mental matter, and, acting as a stimulant to the causal body, fit it more rapidly as a vehicle of consciousness, and prepare it for the final disintegration which is effected by fire.

(OM 335) The use of coloured lights. These lights are played on the body of the disciple and effect a shaking-out process and a simultaneous stimulation of the atoms. This cannot be done till further information is given anent the Rays; when a man's ray is known, stimulation will come from the use of his own colour, a building-in will be brought about by the use of his complementary colour, and disintegration of unwanted matter will be brought about by the use of an antagonistic colour. This knowledge will later on be communicated to the great bodies that hold [Page 336] custody of the Mysteries, the Church and the Masons. Wait, for the time is not yet. When the Mysteries are restored some of this information will be in the hands of the two bodies I refer to.

The stimulation of music. Certain sounds shatter and break. Certain other sounds stimulate and attract. When the key of a man's life is known, when the sound he responds to is recognised, then comes the possibility of the utilisation of sound in refinement. All that is at present possible to those of you who seek to serve is to attend to the above essentials and to seek contact with high vibration.

(LOS 139) An adept, therefore, has transcended attachment to forms on three planes (physical, astral and mental) and has killed out all longing for the forms of those planes. When the life or Spirit withdraws itself, the form dies, occultly. When the thought of the ego or higher self is occupied with its own plane, there is no energy outgoing towards the matter of the three worlds and so no form-building and form-attachment is there possible. This is in line with the occult truism that "energy follows thought," and in line too with the teaching that the body of the Christ principle, [Page 139] (the buddhic vehicle) only begins to coordinate as the lower impulses fade out. It is consistent also with the fact that the causal vehicle, the body of the higher self on the abstract levels of the mental plane gains in beauty, size and activity with greater rapidity during the stages of discipleship than was previously possible in the entire cycle of previous incarnations. Egoic energy is not strictly outgoing, but is directed more literally to its own self-development. Attachment to form or the attraction of form for Spirit is the great involutionary impulse. Repulsion of form and consequent form disintegration is the great evolutionary urge.

(LOS 397) When the cause, desire, has produced its effect, the personality or form aspect of man, then as long as the will to live exists, so long will the form persist. It is kept in manifestation through mental vitality. This has been demonstrated time and again in the annals of medicine, for it has been proven that as long as the determination to live persists so will be the probable duration of the physical plane life, but that the moment that will is withdrawn, or the interest of the dweller in the body is no longer centered upon personality manifestation, death ensues and the disintegration of that mind-image, the body, takes place.

(CF 93) Here we touch upon a hidden mystery, of which the solution lies revealed for those who seek, in the fact that human beings and certain groups of devas are no longer found upon the Moon. Man has not ceased to exist upon the Moon because it is dead and cannot therefore support his life, but the Moon is dead because man and these deva groups have been removed from off its surface and from its sphere of influence.41 Man and the devas act on every planet as intermediaries, or as transmitting agencies. Where they are not found, then certain great activities become impossible, and disintegration sets in. The reason for this removal lies in the cosmic Law of Cause and Effect, or cosmic karma, and in the composite, yet individual, history of that one of the Heavenly Men Whose body, the Moon or any other dead planet at any time happened to be.

(CF 103) Hence, when the pranic vehicle is working perfectly in all three groups, human, planetary and solar, the union with latent fire will be accomplished. Here lies [Page 103] the reason for the emphasis laid on the necessity for building pure, refined physical vehicles. The more refined and rarefied the form, the better a receiver of prana will it be, and the less will be the resistance found to the uprising of kundalini at the appointed time. Coarse matter and crude immature physical bodies are a menace to the occultist, and no true seer will be found with a body of a gross quality. The dangers of disruption are too great, and the menace of disintegration by fire too awful. Once in the history of the race (in Lemurian days) this was seen in the destruction of the race and the continents by means of fire.45 The Guides of the race at that time availed Themselves of just this very thing to bring about the finish of an inadequate form. The latent fire of matter (as seen in volcanic display, for instance) and the radiatory fire of the system were combined. Planetary kundalini and solar emanation rushed into conjunction, and the work of destruction was accomplished. The same thing may again be seen, only in matter of the second ether, and the effects therefore will be less severe owing to the rarity of this ether and the comparatively greater refinement of the vehicles.

