 Compilation Law of Periodicity

(CF 1059) Further, it must be added that the third type of motion to which our system is subjected, that of progress onward, is the result of the united activity of the seven constellations (our solar system forming one of the seven) which form the seven centres of the cosmic Logos. This united activity produces a uniform and steady push (if it might so be expressed) toward a point in the heavens unknown as yet to even the planetary Logoi.

The Law of Periodicity is subsidiary to the Law of Attraction.

(CF 274) 2. Repetition of Cyclic Action is Governed by Two Laws:

Perhaps it is more accurate to say that it is governed by one law, primarily, and a subsidiary law. This leads [Page 275] to two general types of cycles, and is involved in the very nature of the Self and of the not-self. The interplay of the two by the aid of mind produces that which we call environment or circumstance.

The general law, which produces cyclic effect, is the Law of Attraction and Repulsion, of which the subsidiary law is the Law of Periodicity, and of Rebirth.
The Law of Karma governs the matter of the Solar System.

(CF 274) c. Repetition in space: This concept is involved deep in the greater concept of karma, which is really the law that governs the matter of the solar system, and which commenced its work in earlier solar systems. We have, therefore, cycles in order, and repetition in an ever-ascending spiral, under definite law.

(CF 1046) Yet all can be expressed in terms of negative and positive [Page 1046] force, manifesting as rotary or spiral activity. The lesser cycle can, from certain angles of vision, be regarded as appertaining to the rotary activity of certain atomic forms, and the greater cycles, which are so much more difficult for man to follow, as relating to the spiral action of the enclosing Life of the greater sphere. Every atom is part of a greater whole, even the solar atom is not a separated Life but a fragment of an immensity of Existence beyond the ken of man, and which is but dimly cognised by the most advanced Dhyan Chohan.

The Law of Cycles is another name for the Law of Periodicity

(EPI 190) These discrepancies are only apparent, and their cause lies hid in the right understanding of the Law of Cycles. Until this basic Law of Periodicity is comprehended (and this will not be possible until man has succeeded in developing fourth dimensional vision) it will not be easy to avoid what may look like contradictions.

The Law of Cycles is mastered at the 5th initiation.

(CF 1144) The Law of Cycles has ever been regarded as one of the most difficult for a man to master, and it has been truly said that when a man has mastered its technicalities, and can understand its methods of time computation, he has attained initiation. Its intricacies are so numerous and so bound up with the still greater law, that of cause and effect, that practically the whole range of possible knowledge is thereby surmounted. To comprehend this law involves ability to:

(EA 141) Aquarius is pre-eminently a sign of constant movement, of changing activity and recurrent mutations....It is therefore, a sign in which the significance of cycles is mastered and understood by the initiate.

Only a Master of the 5th degree has the mathematical formula that sums up all the cycles of manifestation

(IHS 174) At the fifth initiation the secret makes clear to him "The mathematical formula which sums up all the cycles of manifestation."

(WM 323) This alternation is due to the imposition of the Law of Periodicity and if the student develops as desired, each pralayic period is succeeded by one of greater activity, and of more potent achievement. Rhythm, ebb and flow, and the measured beat of the pulsating life are ever the law of the universe, and in learning to respond to time vibration of the high Places this rhythmic periodicity must be borne in mind. The same law governs a human being, a planet, a solar system—all centres or focal points of energy in some greater Life.

(LOS 362) 52. Intuitive knowledge is developed through the use of the discriminative faculty when there is one-pointed concentration upon moments and their continuous succession.

It has been said that a complete understanding of the Law of Cycles would bring man to a high degree of initiation. This Law of Periodicity underlies all the processes of nature and its study would lead a man out of the world of objective effects into that of subjective causes. It has also been said that time itself is simply a succession of states of consciousness and this is true of an atom, a man or a God. It is this truth which underlies the great systems of mental science and Christian Science in the occident, and many of the [Page 363] oriental philosophies. This sutra gives the key to the relation between matter and mind, or between substance and its informing soul, and this can be realized when the words of a Hindu commentator are considered.

(CF 6) II. There is a basic law called the Law of Periodicity.

1. This law governs all manifestation, whether it is the manifestation of a solar Logos through the [Page 6] medium of a solar system, or the manifestation of a human being through the medium of a form. This law controls likewise in all the kingdoms of nature.

2. There are certain other laws in the system which are linked with this one; some of them are as follows:

a. The Law of Economy......the law governing matter, the third aspect.

b. The Law of Attraction...the law governing soul, the second aspect.

c. The Law of Synthesis....the law governing spirit, or the first aspect.

3. These three are cosmic laws. There are seven systemic laws, which govern the manifestation of our solar Logos:

a. The Law of Vibration.

b. The Law of Cohesion.

c. The Law of Disintegration.

d. The Law of Magnetic Control.

e. The Law of Fixation.

f. The Law of Love.

g. The Law of Sacrifice and Death.

4. Each of these Laws manifests primarily on one or other of the seven planes of the solar system.

5. Each law sweeps periodically into power and each plane has its period of manifestation and its period of obscuration.

7. Knowledge of the cycles involves knowledge of number, sound and colour.

8. Full knowledge of the mystery of the cycles is the possession only of the perfected adept.

(CF 273) VII. WHY IS THE PROGRESS OF EVOLUTION CYCLIC?

This question is one which necessarily appals us and makes us wonder.

Let us, therefore, deal with it as follows: Certain ideas are involved in the thought of cyclic progression, and these ideas it might pay us well to contemplate.

1. The Idea of Repetition.

This repetition involves the following factors:

a. Repetition in time: The thought of cyclic activity necessitates periods of time of differing length—greater or lesser cycles—but (according to their length) of uniform degree. A manvantara, or Day of Brahma, is always of a certain length, and so is a mahamanvantara. The cycles wherein an atom of any plane revolves upon its axis are uniform on its own plane.

b. Repetition in fact: This involves the idea of a key measure, or sound of any particular group of atoms that go to the composition of any particular form. This grouping of atoms will tend to the make-up of a particular series of circumstances and will repeat the measure or sound when an animating factor is brought to bear upon them. When the vitalising force is contacting at stated periods a certain set of atoms, it will call forth from them a specific sound which will demonstrate objectively as environing circumstances. In other words, [Page 274] the interplay of the Self and the not-self is invariabIy of a cyclic nature. The same quality in tone will be called forth by the Self as it indwells the form, but the key will ascend by gradual degrees. It is similar to the effect produced in striking the same note in different octaves, beginning at the base.

(CF 274) c. Repetition in space: This concept is involved deep in the greater concept of karma, which is really the law that governs the matter of the solar system, and which commenced its work in earlier solar systems. We have, therefore, cycles in order, and repetition in an ever-ascending spiral, under definite law.

The thoughts thus conveyed might be expressed likewise as follows:

a. The solar system repeating its activity....Repetition in Space.

b. A planetary chain repeating its activity....Repetition in Time.

c. The constant consecutive reverberation of a plane note, of a subplane note, and of all that is called into objectivity by that note.....Plane Repetition.

d. The tendency of atoms to perpetuate their activity, and thus produce similarity of circumstance, of environment and of vehicle....Form Repetition.

When we carry these ideas on to every plane in the solar system, and from thence to the cosmic planes, we have opened up for ourselves infinitude.

(CF 274) 2. Repetition of Cyclic Action is Governed by Two Laws:

Perhaps it is more accurate to say that it is governed by one law, primarily, and a subsidiary law. This leads [Page 275] to two general types of cycles, and is involved in the very nature of the Self and of the not-self. The interplay of the two by the aid of mind produces that which we call environment or circumstance.

The general law, which produces cyclic effect, is the Law of Attraction and Repulsion, of which the subsidiary law is the Law of Periodicity, and of Rebirth. Cyclic evolution is entirely the result of the activity of matter, and of the Will or Spirit. It is produced by the interaction of active matter and moulding Spirit. Every form holds hid a Life. Every life constantly reaches out after the similar life latent in other forms. When Spirit and matter sound the same note evolution will cease. When the note sounded by the form is stronger than that of Spirit, we have attraction between forms. When the note sounded by Spirit is stronger than that of matter and form, we have Spirit repelling form. Here we have the basis for the battlefield of life, and its myriads of intermediate stages, which might be expressed as follows:

a. The period of the domination of the form note is that of involution.

b. The period of the repulsion of form by Spirit is that of the battlefield of the three worlds.

c. The period of the attraction of Spirit and Spirit, and the consequent withdrawal from form is that of the Path.

d. The period of domination of the note of Spirit is that of the higher planes of evolution.

(CF 797) As the Ego has time periods corresponding to those of Brahma, and its "100 years" and its "777 incarnations" have a solar analogy, so equally groups of Egos differ as to time, just as the planetary schemes are analogous in evolution but differ where their periods are concerned. The Law of Periodicity is one, but as it is based upon initial impulse, and upon the rhythmic beat of the "central heart" or the "central sun" of any organism (solar system, planetary scheme, planetary chain, egoic group or individual egoic life) the true nature or "family" of any such organism must be ascertained before cyclic pronouncements can be made with any hope of approximate accuracy.

(CF 1029) Second, that impulse which is the basis of the Law of Periodicity, and which results in the cyclic incarnation of all Beings. This impulse manifests in three cycles or in three turns of the wheel of Being.

a. The activity which produces involution, or the submergence in matter of Life or Spirit.

b. The activity which produces the equilibrium of these two forces, matter and Spirit, or manifestation, or the processes of evolution.

c. The activity which withdraws the central energy from out of the responsive form and produces obscuration.

(CF 1032) II. THE NATURE OF THIS MOTION

As we well know, the nature of the motion on the plane of matter is rotary. Each atom of matter rotates on its own axis, and each larger atom, from the purely physical standpoint, likewise does the same; a cosmic atom, a solar system, a planetary atom, and a human atom, man, can be seen equally rotating at differing degrees of velocity upon their own axis or around their own pole. When we arrive at the plane of mind, and have to consider the activity of the second aspect of divinity, that which builds and holds the forms in coherent form, and which is the basis of the phenomenon we call time (literally, the awareness of the form), a different type of force or motion becomes apparent. This type of energy in no way negates or renders useless the atomic rotary type, but involves it, and yet at the same time it brings the atoms of all degrees under the influence of its own activity, so that in every form which is in manifestation, the two types are manifested. I would here remind the student that we are primarily considering the force of the second aspect as it concerns the human and superhuman kingdoms, or as the Manasaputras and their various groups are concerned. On the involutionary arc, the Vishnu force is likewise felt, but until the nature of the group soul is more apprehended, and the quality of the Life who informs each of the subhuman kingdoms of nature is known with greater accuracy, it will profit us more to deal with force as it affects the human being, the planet on which he may be found, and the system in which that planet is playing its part.

The activity of the second aspect has been called spiral-cyclic, which in itself involves the concept of duality. This activity is the cause of all cyclic evolution, and has been called in the occult phraseology "the activity of Brahma's year." It is that which brings about the [Page 1033] periodical appearing and disappearing of all existences, great or small. It is intimately linked with the will aspect of Divinity, and with the Lipika Lords of the highest degree and its origin is, therefore, difficult for us to comprehend. Perhaps all that can be said about it is that it is largely due to certain impulses which (as far as our solar system is concerned) can be traced to the sun Sirius. These impulses find their analogy in the impulses emanating in cyclic fashion from the causal body of man, which impulses bring about his appearance upon the plane of maya for a temporary period. A hint may here be given to the earnest student; in the threefold Ego (the lives who form the central bud, the lives of the petals, and the triple group of lives who form the three permanent atoms) is seen a correspondence to the three groups of Lipika Lords who are the karmic cause of solar manifestation, and who control its periodic manifestation. These three groups are related to Their guiding Intelligences on Sirius.

The Law of Periodicity is the effect produced by the amalgamation of these two types of force with a third. The two types of force or energy are the activity of the first Aspect, the logoic will or purpose, and the energy of the second aspect. This purpose is hidden in foreknowledge of the Logos and is completely hidden even from the Adept of the fifth Initiation. The Adept has achieved a comprehension of the purpose of the Son, and for Him there remains the problem to recognise the purpose of the Father. The one is the impulse behind the forward movement of all life, and the other the impulse behind its cyclic activity, and this is called spiral-cyclic. When this blended dual force is brought in touch with the rotary activity of matter itself, we have the triple activity of the Ego, for instance, which is rotary-spiral-cyclic, and that which results in the stimulation of the self-contained atom, in the periodical emergence of form, and in the [Page 1034] steady, though slow, progress towards a goal. We might, for the sake of clarity, differentiate the effects thus:

1. Rotary activity....The internal activity of every atom viewed as a unity, the activity of Brahma or the Holy Spirit, perfected in the first solar system. It is unified individual consciousness..."I am."

2. Cyclic activity....The activity of all forms, viewing them from the aspect of consciousness, and of time. It is unified group consciousness..."I am That," the activity of Vishnu in process of being perfected in this the second solar system.
3. Spiral activity....The influence which impresses all forms, which emanates from their greater centre, and which merges itself a little, a very little, with the two other modes of motion, being practically lost sight of in the stronger vibration. It is the activity which will be perfected in the third solar system, and is the Shiva form of motion, and the unified consciousness of all groups. It is the consciousness which proclaims "I am That I am."

One of the primary things the occult student should remember when considering the nature of spiral-cyclic activity, is that it has two effects.

First, it is an attractive force, gathering the rotating atoms of matter into definite types and forms, and holding them there as long as necessity demands.

Secondly, it is itself gradually dominated by another and higher vibration, and through its spiralling progress through matter it sweeps those forms systematically nearer and nearer to another and stronger point of energy.

(CF 1144) Periodicity of manifestation is the cyclic appearance of certain forms of specified energy, and this is true whether a man is speaking of a solar system, of a Ray, of the appearance of a planet in space, or of the phenomenon of human birth. Certain factors extraneous to any energy unit under consideration, will inevitably affect its appearance, and act as deflecting or directing agents. (CF 1144) The Law of Cycles has ever been regarded as one of the most difficult for a man to master, and it has been truly said that when a man has mastered its technicalities, and can understand its methods of time computation, he has attained initiation. Its intricacies are so numerous and so bound up with the still greater law, that of cause and effect, that practically the whole range of possible knowledge is thereby surmounted. To comprehend this law involves ability to:

a. Deal with the higher mathematical formulas of the solar system.

b. Compute the relationship between a unit of any degree and the greater whole upon whose vibration that unit is swept into periodic display.

c. Read the akashic records of a planetary system.

d. Judge of karmic effects in time and space.

e. Differentiate between the four streams of karmic effects as they concern the four kingdoms of nature.

f. Distinguish between the three main streams of energy [Page 1145] —the units of inertia, mobility and rhythm—and note the key of each unit, and its place in the great group of transitional points. These latter units are those who are on the crest of one of the three waves, and ready, therefore, to be transferred into a wave of a higher vibratory capacity.

g. Enter the Hall of Records and there read a peculiar group of documents dealing with planetary manifestation in a fourfold manner. It concerns the planetary Logos, and deals with the transference of energy from the moon chain. It concerns the transmission of energy to another planetary scheme, and concerns the interaction between the human Hierarchy (the fourth Kingdom) and the great informing Life of the animal kingdom.

When a man can do all these things and has earned the right to know that which produces the phenomenon of manifestation, he has earned the right to enter into the councils of the planetary Hierarchy, and himself to direct streams of energy upon, through and out of the planet.

(EPI 63) THE FIRST PURPOSE OF DEITY

Ray I. Will or Power.

The six qualities enumerated above express the force of this ray as it makes its presence felt in the fourth kingdom in nature. The effects in other kingdoms differ, but we shall confine our attention to the standpoint of humanity. The purpose of the first ray, and its main work, is to produce cessation and the death of all forms in all kingdoms in nature and on all planes. The energy of this ray Lord brings about the death of an ant or of a solar system, of an organisation, a religion, or a government, of a race type or of a planet. His will or purpose works out through the law of periodicity.

The Law of Periodicity is another name for the Law of Cycles

(EP I 190) Before we proceed further I want to touch upon the apparent contradictions which occur (and which may continue to occur) in this treatise. Sometimes a ray will be spoken of as being in manifestation. At other times it may be referred to as being out of manifestation. We may speak about its influence upon a particular kingdom in nature, and then again still another ray may be regarded as of prime importance. (EPI 190) These discrepancies are only apparent, and their cause lies hid in the right understanding of the Law of Cycles. Until this basic Law of Periodicity is comprehended (and this will not be possible until man has succeeded in developing fourth dimensional vision) it will not be easy to avoid what may look like contradictions. At one time a certain ray may be in incarnation and thus of paramount influence, and yet, at the same time, still another ray may govern the major cycle,—a cycle of which the ray under consideration may be only a temporary aspect. For instance, the seventh Ray of Ceremonial Organisation is now coming in, and the sixth Ray of Devotion is going out; yet this sixth ray is a major ray cycle and its influence will not entirely disappear for another 21,000 years. At the same time, this sixth ray might well be regarded as the sixth sub-ray of the fourth Ray of Harmony through Conflict, which has been in manifestation for several thousand years and will remain operative for another 40,000 years. Yet at the same time, this fourth ray is out of manifestation as regards its minor and cyclic influence.

(EH 89) I would like to deal, first of all, with the basic premise that disease and physical liabilities are not the result of wrong thought. They are far more likely to be the result of no thought at all, or are caused by the failure to follow those fundamental laws which govern the Mind of God. One interesting instance of this failure is the fact that man does not follow the basic Law of Rhythm, which governs all the processes of nature, and man is a part of nature. It is to this failure to work with the Law of Periodicity that we can trace much of the difficulty inherent in the use and the misuse of the sex urge. Instead of man being governed by the cyclic manifestation of the sex impulse, and his life, therefore, being ruled by a definite rhythm, there exists at this time no such thing, except in the cycles through which the female passes, and little attention is paid to these. The male, however, is not governed by any such cycles, and has broken in also on the rhythm to which the female body should be subordinated, and which—rightly understood—would determine the use of the sex relationship, including naturally the male impulse also. This failure to live by the Law of Periodicity and to subordinate the appetites to cyclic control is one of the major causes of disease; and as these laws are given form on the mental plane, one might legitimately say that their infringement has a mental basis. This might be the case if the race were working mentally, but it is not. It is in the modern world of today that there is beginning a widespread infringement of these mental laws, particularly of the Law of Cycles, which determines the tides, controls world events and should also condition the individual and so establish rhythmic life habits—one of the major predisposing incentives to good health.

(EH 98) The problems of stimulation will, however, steadily increase with the growing sensitivity of the physical man and the developing focus of his consciousness in the mind nature. This will go on until [Page 98] man learns how to handle the higher energies and to recognise the need for a rhythmic life, paying attention to the Law of Periodicity.

(WM 10) IV. The fourth postulate consists of the statement that all lives manifest cyclically. This is the Theory of Rebirth or of re-incarnation, the demonstration of the law of periodicity.

Such are the great underlying truths which form the foundation of the Ageless Wisdom—the existence of life, and the development of consciousness through the cyclic taking of form.

(WM 323) All occult training has in view the development of the aspirant so that he may indeed be a focal point of spiritual energy. It should be remembered, however, that under the law, this training will be cyclic, and will have its ebb and flow, as all else in nature. Times of activity succeed times of pralaya, and periods of registered contact alternate with periods of apparent silence. Note here the choice of words. (WM 323) This alternation is due to the imposition of the Law of Periodicity and if the student develops as desired, each pralayic period is succeeded by one of greater activity, and of more potent achievement. Rhythm, ebb and flow, and the measured beat of the pulsating life are ever the law of the universe, and in learning to respond to time vibration of the high Places this rhythmic periodicity must be borne in mind. The same law governs a human being, a planet, a solar system—all centres or focal points of energy in some greater Life. If such work as you are doing is to succeed (and it is largely the work of developing the ability to touch certain currents on mental levels—currents which [Page 324] emanate from the higher self, from your egoic group, or from the Master) definite planned conditions must be provided. Certain factors must be present. If they do not exist, then the currents are (if I may so express it) deflected, and contact fails of accomplishment.

