 Compilation Law Expediency
(WM 631) The true disciple sees the vision. He then seeks to keep so closely in touch with his soul that he can stand with steadiness whilst he endeavours to make that vision a reality; he aims to achieve what, from the standpoint of the world seems to be impossible, knowing that the vision is not materialised through expediency and undue [Page 631] adaptation of the suggested ideas of worldly or intellectual counsellors. Public opinion and the advice of those who are Piscean in their tendencies and not Aquarian are carefully considered but not unduly so, and when advice is found to be separative and tends to eliminate harmony, and produces a lack of brotherly love and understanding, it is discarded at once. When there is evidenced a constantly critical attitude towards other workers in the field of world service and where there is a capacity to see only selfishness and fault and to impute wrong motives and to believe evil, then the true aspirant refuses to be swayed and goes serenely on his way.

(WM 315) 5. Another mass emanation which sweeps the astral body of man into strenuous activity is the impulsive desire of the astral body of the fourth or human kingdom, [Page 315] viewing it as a whole, or as the expression of a life. This sentient body of humanity responds in an unrealised manner to all the four above types of astral energy and according to the calibre of the individual astral body, and according to the stage of development so will come response. It is in this fact that the roots of mass psychology and of mob rule lie. Also the roots of public opinion, so-called, are to be found here, but it will be long before the psychologists of the academic schools will recognize these four factors. It is with this type of sentient response that the leaders of men seek to work, moulding the thoughts of men in order to awaken desire for this, that and the other. They work with this type of sentient matter without the least understanding of the situation, and without any comprehension of the factors with which they are dealing; they work magnetically if on the second ray, and with the inspiring of fear through destruction if on the first ray. If on the third ray, they use the Law of Expediency. Thus all three work with the astral bodies of men, and their capacity to succeed is dependent largely upon their own type of astral body, and its power to attract others who are sufficiently developed to respond with adequate sentiency and then to carry forward the good work. The man in the street is therefore the victim of the astral potency of those who drive him either for their own ends or for the good of his soul—for it works in both directions.
(WM 420) Forget not that when a man is living as a soul and his entire personality is therefore subordinated to that soul, unselfish purpose, purity of life, conformity to law and the setting of a true example of spiritual living will normally and automatically follow. Food, for instance, is frequently a matter of climatic expediency and of taste, and that food is desirable which keeps the physical body in condition to serve the race. Again, a divine son of God can surely function as freely and as effectively when in the married state as in the celibate; he will however brook no prostitution of the powers of the body to the grosser satisfactions, nor will he offend against established custom, nor lower the standards which the world has set for its highest and best. The issues have been confused and the emphasis has been too often laid upon the physical acts and not upon the life of the actor when the attention is fixed upon the soul, the physical plane life will be rightly handled. It will be realised that there is greater hindrance to the growth of the man in spiritual being through a critical attitude or a state of self satisfaction than by the eating of meat.
(DINAI 369) The second message I have is based upon a comment you yourself made to me that you have permitted your life to be ruled by expediency and habit but not by plan. I would ask you to ponder deeply upon that sentence, asking you to apply it and carry the concept to the higher life of service and not just to a disciplined life, ordered and ruled by your own imposed plan but to that service to which this group of disciples is pledged. This lifts the whole theme out of the realm of the personality life and will fill your thought life with the vastness of our plan.
All of you know so much. Your theory is so good and sound. But your practice should begin to be commensurate with your theory if this group is to go forward as desired into real world work. Let rapid adjustment take place and a fresh dedication and re-alignment among all of you so that, hand in hand, shoulder to shoulder and with eyes fixed upon the same vision, you can face life and its vicissitudes together and thus lighten each others' way. This is not always the case.
(DINAI 604) This sounds simple and almost elementary but if you carry this meditation forward for the next three months, doing no other, you will find that the whole problem of motive will clarify for you. That is what you want, is it not, my brother? Well I know it. Your basic life intent causes me no concern. It is your life technique that lies at the root of all the difficulty. It is governed so oft by expediency. Give not so much time to intricate and devious thought. Seek to live mentally much more simply. Ask and look for nothing for the separated self and eliminate all thought along the lines of lower self endeavour. The group stands by you in loving helpfulness and readiness to aid. So do I. This is no idle word but a statement of fact that is one upon which you can depend.
(DINAII 107) Modern groups (and groups form a large part of every field of thought and activity) are usually composed of people possessing some basic idea upon which they are all agreed and which they are trying to express through the medium of their clashing personalities and, frequently, in obedience to some leader or person of more powerful mentality than that of the majority, and in order to exploit and use the methods which they regard as essential to success. There is therefore little true unity, and often what there is is based on expediency or good manners.
(DINAII 391) There are two thoughts which should be here considered. First of all it should be realised that the disciple, under the Law, has to master the technique of spiritual compromise, and secondly that the three words: modify, qualify and adapt, have definite reference to the three worlds wherein the Plan must manifest. There are two kinds of compromise, brother of mine. There is the compromise in which the balance is attained for the sake of expediency, and this is usually on the side of the least desirable, the more material and the easiest. There is also the compromise which swings decision (and [Page 391] decision is always involved in the furthering of the Plan) over towards that which concerns the spiritual values, and which will eventually bring about the greatest good for the greatest number. It is this art of compromise which the disciple has to learn, for little is gained by the imposition of the spiritual values. The compromise to be established by the disciple lies between the recognition of the stage reached by average humanity and the immediate aspects of the Plan which the Masters feel should be presented to, and recognised by, everybody.
(DINAII 540) In this life, your theme has been largely that of expediency and of expression to meet the expediency; these motives are in no sense basically wrong; they have enabled you to be soundly motivated; carefully implemented, these themes should carry you far. You have, however, definitely over-emphasised creativity; you have made it a motive for your life, but you have forgotten that the expression of the creative faculty is radiation and magnetism. These bring to its possessor the material for creation and a magnetic capacity which arranges in due form and beauty that which radiation has evoked. Creativity is a consequence of a particular state of mind and a specific state of being; it signifies a point in [Page 540] evolution wherein the disciple is definitely radioactive. He can no more help creating in some form or another than he can help living. After all, my brother—returning to the original comments in this instruction—karma is ever the source of physical plane creation, happenings and events; it is the instrument of the soul in producing a personality.
(EINA136) 3. The science of eugenics and of sex hygiene and the development of mentally controlled relationships will steadily grow. Much that is now taught along these lines is erroneous and wrongly motivated, being based upon fear, expediency and the desire for improved racial attributes and physical perfection. The right form of scientific sex control, leading to those right conditions in which souls may incarnate, cannot be imposed by law. The desired ends may be aided by educational methods and already this is being done in a tentative and embryonic manner; but the real change in human consciousness which is needed will appear only as the race itself is brought under a rhythmic law—under which, for instance, the animal lives function, or the seasonal law under which forms in the vegetable kingdom operate—thus transferring the whole concept on to a higher turn of the evolutionary spiral. This, when it is brought about, will produce certain fundamental changes—regulated sex life, an organised parental life, and mental differences in the racial attitude towards the sex relation and its ordained consequence, Birth.
(EOH 134) The results even when dangerous and terrible, have developed two vital characteristics in humanity. One has been the widespread development of the discriminating faculty, and secondly, a tendency to dispersion with its [Page 134] consequences of diffusing civilised and cultural values and the diverse gifts of the many people to the world soul. The drift of people to the colonies from Great Britain, the drift of the people from every nation in Europe to America, North and South, the dispersal of people within national boundaries as the result of war and expediency such as the evacuation of cities has brought about today, the removal of people out of Italy and of groups of people within Russia, and the constant moving onwards of the wandering Jews indicate a breaking down, upon a world-wide scale, of all outer boundaries and the institution of a process of blending and amalgamation such as the world has never seen before.
(EOH 167) The other group, whom you call the Allies (because they stand more specifically for the good of the whole and not for the good of the separated nation or unit) are also calling the masses of their people to fight for the good of civilisation and for the preservation of those values which are next upon the evolutionary scale and essential to the general good. The wording of these calls and the objectives expressed may differ in formulation but the theme is the same and the effect is to call forth the spirit of sacrifice in the nations. Though the motives behind such a call may be mixed and the leaders guided as much by expediency and selfish, national interests as by the general good, yet they know that the note which will evoke an immediate response from the unit and the individual is fundamentally the good of the larger unit (the nation or the group of nations)……
(EOH 197) Third, that the entire economic problem and the institution of the needed rules and distributing agencies should be handled by an economic league of nations. In this league, all the nations will have their place; they will know their national requirements (based on population and internal resources, etc.) and will know also what they can contribute to the family of nations; all will be animated by the will to the general good—a will-to-good that will probably at first be based on expediency and national need but which will be constructive in its working out.
(EOH 580) The world will still be full of selfish and self-seeking people, but public opinion will be such that certain fundamental ideals will motivate business, being forced upon business by public opinion; the fact that the new general ideas will in many cases be governed by the expediency of interplay will not basically matter. It is the sharing that is of importance. When the "adjuster of finances" (as an advanced disciple from this Ashram is called in the Hierarchy) appears, he will find conditions greatly changed from those now prevalent, and this to the following extent:
(GAWP 158) This is not so true now. The disciples of the world and the world disciple do see the issues today relatively quite clearly. Will expediency win or will the Dweller be sacrificed with love and understanding to the Angel? This is the major problem.
(GAWP 210) 2. The second stage of the focussing process is produced through the effort to meditate. In the previous stage, the blending of the two material lights was entirely a form process and the aspirant is actuated entirely by his personality forces and expediency. An illustration of this and of its effectiveness can be seen in the man who, from purely selfish motives and through an intense concentration, focusses his mind and brings about the gratification of his desires and the achievement of his goals. He kills out all emotional reactions and goes a long way towards dissipating glamour. He develops the ability to draw on the light of matter itself (physical matter and mental substance) and thus he generates a false light from which soul light is rigorously excluded. It is this power which eventually produces a black magician. He has developed the capacity to draw [Page 210] upon the light energy of matter itself and to focus it so powerfully and effectively that it becomes a great destructive force. It is this which has given Hitler and the six evil men associated with him their power to destroy upon the material plane. But, in the case of the aspirant, the power to meditate upon spiritual reality and to contact the soul offsets the dangers inherent in focussing on and using solely the light of matter; to the lesser light of matter is added the light of the soul and then these two blended lights, or aspects of the One Light, are focussed upon the mental plane through the power of the creative imagination. This enables man eventually to dissipate glamour and liberates him from the astral plane.
(EPII 526) During this period, we find the intelligently creative or the powerful man will come to the zenith of his personality life. The centres below the head will all be active and functioning, but the centres below the diaphragm will be subordinated to and controlled by those found above. They are subject then to the conditioning will of the man who is governed at this time by ambition, intellectual expediency and that form of group work which tends to the expression of his personality potency. The ajna centre is vivid and potent; the throat centre is intensely active and the heart centre is rapidly awakening.
(EPII 648) 3. To hold before humanity, as part of the living instruction which the men of good will will teach and live out in their daily lives, the necessity of a great group participation in a Day of Forgiveness and of Forgetting. This may be possible in a few years' time, but could be effectively tried in 1942. This is a forgiveness which is based upon a recognition of the universality of human error in the past, and the fact that there is no blame to be apportioned to this or that group, nation or church, but that we have all made mistakes, have all failed to understand, and have all been guilty of lack of love and of tolerance. It is not, therefore, a forgiveness which is based on a spirit of magnanimity or a sense of expediency or superiority, but upon a desire to forget the past, and to push [Page 648] forward into the New Age and participate in the new social order, free from the ancient hatreds, relinquishing the memory of the old mistakes in policy, judgment and method, and ignoring the habitual barriers and our normal separative instincts.
(EPII 717) It should perhaps be pointed out here that the entire planetary Hierarchy, though cognisant of the present endeavour and therefore participating in the plans of the Council, are not all occupied with the problem of humanity in this present moment of crisis. There are many other lines of activity and of evolutionary expediency and undertaking which must parallel the present endeavour. Work in relation to other kingdoms in nature (both subhuman and superhuman), and work in preparation for the period [Page 717] which must succeed this present time of crisis must be continued as usual. In the higher levels of the New Group of World Servers, the many divisions of hierarchical effort are represented, but there are, nevertheless, a large number of disciples in the world today who are in no way associated with the present plans. This is a point to be remembered.
(EA 420) 3. These energies change within themselves and sometimes one will strike the dominating note and sometimes another; sometimes a secondary energy will become a major conditioning force and sometimes the lesser expression will come to the top and become, for the cycle, the outstanding characteristic of the triangle. Such cosmic events are governed by a great Law of Expediency, evoked by the evolutionary process and incident also to zodiacal movement and its own interior mathematical conditioning—a subject of such vast dimensions and mystery that no Life within our solar system has more than sensed its significance. The cyclic expression of life is dependent upon constant mutation and infinitely changing processes.
(EH 267) The Jew, owing to his rays and point of development, is outstandingly creative and artistic. This he must recognise and not seek as he now does to dominate in all fields, to grasp all opportunities away from other people, and so better himself and his own people at the expense of others. Release from the present situation will come when the Jew forgets that he is a Jew and becomes in his inmost consciousness an Italian, an American, a Britisher, a German or a Pole. This is not so at this time. The Jewish problem will be solved by intermarriage; that of the Negro will not. This will mean concession and compromise on the part of the orthodox Jews—not the concession of expediency but the concession of conviction.
(RI 388) The second ray, for instance, has five affiliated Ashrams and one of which only the nucleus exists, and all these are working under its inspiration and through the effect of the second ray central fire. All have at their centre a second ray disciple. The third ray has already two subsidiary Ashrams; the sixth has four, and so on. The first ray is the only one at this time with no subsidiary fully functioning Ashram, and this because the will aspect is as yet very little understood and few initiates can meet the requirements of the first ray initiation. This is no reflection upon humanity. It is a question of divine timing and expediency, and Shamballa is not yet prepared for an influx of first ray initiates. Ages must pass before this Will aspect will have reached the stage of unfoldment and expression on the physical plane and through the medium of mankind which will warrant the fusing of six first ray fires—the purest fires there are.
(RI 610) There could, however, be no disaster more serious than a too abrupt ending of this clash of the emotional reactions of humanity and of the current ideologies. It is essential that the issues become still clearer in the minds of men, prior to any final choice or decision. This must be remembered, and students would do well to avoid discouragement and train themselves to wait with spiritual optimism for the way of humanity to clear. Too prompt a choice at this time might prove only a makeshift decision and one based on expediency and impatience. The Hierarchy is in no way discouraged, though somewhat concerned that the factor of timing may not prove correct.
(RI 622) The mass of the people in the strictly Catholic countries are not as free in their thinking as are those living in the Protestant lands; the Russian people know no freedom and have no opportunity to form their own point of view; commercial interests and expediency impose restrictions in other countries. By means of these sources of control, the growth of true understanding is prevented, distorted or stunted.
(RI 636) The test, as far as the nations are concerned, lies in their willingness to give refuge to the Jews, and such a refuge would have been offered if the partitioning of Palestine had been refused. The unwillingness of the nations to admit the Jews (though many have willingly offered), and particularly the refusal of the United States to admit them, is separative, wrong and based upon political expediency. The test, as far as the United Nations is concerned, was whether they would endorse partition, and thus perpetuate the spirit of aggression and territorial greed, against which the Forces of Light were arrayed in the last war. The United Nations has already made a major mistake by their original admittance of Russia—a totalitarian power, as was Germany—to their councils. Now they have made another. In the first mistake they precipitated into the United Nations the element of conflict and that spirit of "fanatical imposition" which is distinctive of the totalitarian ideology; in this second case, through the endorsement of partition, they perpetuate the ancient technique of taking what is wanted (with force of arms, if necessary) from the rightful owners. It was a test for the United States, for it is the American Jews who have created the situation, with relatively little help or endorsement from the Jews of other nations. The United States, urged by expediency, by the financial weight of the Zionists, and by the strategic position of Palestine, have thrown the weight of their influence into the conflict on the side of aggression and of territorial theft. They could have worked for the Principle of Harmony and permitted time and the non-separativeness of the nations to adjust and solve the Jewish problem.
(RI 681) The leaders of the Zionist movement of aggression constitute a real danger to world peace and human development and their activities have been endorsed by the expediency policy of the U.S.A. and, in a secondary degree, by Great Britain, under the influence of the U.S.A. It is the Zionists who have defied the United Nations, lowered its prestige and made its position both negative and negligible to the world. It is the Zionists who have perpetrated the major act of aggression since the formation of the United Nations, and who were clever enough to gain the endorsement of the United Nations, turning the original "recommendation" of the United Nations into an order. The rule of force, of aggression and of territorial conquest by force of arms is demonstrated today by the Zionists in Palestine, as well as the demonstration of the power of money to purchase governments. These activities run counter to all the plans of the spiritual Hierarchy and mark a point of triumph of the forces of evil. I am emphasising the activities of these two countries because through the leaders of these groups of aggressive men the forces of evil—dammed back temporarily by the defeat of the evil group which Hitler gathered around him—have again organised their attack on the spiritual development of humanity.
(WM 103) Therefore, I say to you at this time, I—an older and perhaps more experienced disciple and worker in the great vineyard of the Lord—practice harmlessness with zest and understanding, for it is (if truly carried out) the destroyer of all limitation. Harmfulness is based on selfishness, and on an ego-centric attitude. It is the demonstration of forces concentrated for self-enforcement, self-aggrandisement, and self-gratification. Harmlessness is the expression of the life of the man who realizes himself to be everywhere, who lives consciously as a soul, whose nature is love, whose method is inclusiveness, and to whom all forms are alike in that they veil and hide the light, and are but externalizations of [Page 103] the one Infinite Being. This realization, let me remind you, will demonstrate in a true comprehension of a brother's need, divorced from sentiment and expediency. It will lead to that silence of the tongue which grows out of non-reference to the separate self. It will produce that instantaneous response to true need which characterizes the Great Ones who (passing beneath the outer appearance) see the inner cause which produces the conditions noted in the outer life, and so, from that point of wisdom, true help and guidance can be given. Harmlessness brings about in the life caution in judgment, reticence in speech, ability to refrain from impulsive action, and the demonstration of a non-critical spirit. So, free passage can be given to the forces of true love, and to those spiritual energies which seem to vitalize the personality, leading consequently to right action.

