COMPILATION ON THE GREAT INVOCATION, STANZA I

(with comments)

The Externalization of the Hierarchy, pp. 69-71
http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1027.html

The Causes of the World Difficulty (September 1938)
In giving these Instructions I am anxious for you clearly to comprehend the end I have in view. Sincere students and disciples must hold ever before them the idea of Service; in connection with our present theme this is political service - along the line of world planning and world government. This teaching will carry to the general public some idea of the trend of human destiny where nations and larger groups are concerned, and should give a conviction of hierarchical potency and a sense of illumination. It will, however, do this far more easily if the ideas I attempt to convey are backed by the understanding thought, and the intelligent mental cooperation of a group of people who have pondered deeply on the theme.

What is our theme? A study and an analysis, from the esoteric angle, of the social organization of humanity. I seek to have you grasp some of the universal implications which the signs of the times portray and not be entirely engrossed with the immediate situation or dilemma; too close a perception and too near a point of view does not tend to true understanding. It fails, for one thing, to indicate the particular place in the general world picture which the immediate happenings outline.

It is a platitude and a truism to state that humanity is today passing through a crisis of immense proportions. The causes of this crisis must be sought in many factors. They lie in the past; in the growth, through evolution, of certain [70] basic tendencies in man; in past mistakes, present opportunities, and the powerful activity of the Hierarchy of Love. The future is of great promise, provided man can learn the lessons of the present which have been closely presented to him; he must accept them and understand clearly the nature of his problem and of the crisis with its many ramifications and various implications.

The seething turmoil in which the masses of the people are now living and the emergence of one or two key people in every nation have a close relationship. These key people make their voices heard and evoke attention; their ideas are followed, rightly or wrongly, with attention, appreciation or distrust. The slow and careful formation of the New Group of World Servers is indicative of the crisis. They are overseeing or ushering in the New Age, and are present at the birth pangs of the new civilization, and the coming into manifestation of a new race, a new culture and a new world outlook. The work is necessarily slow and those of you who are immersed in the problems and the pains, find it hard to view the future with assurance or to interpret the present with clarity.

I have listed some of the reasons for the present world unrest in another book (Education in the New Age, Pages 116-125) reminding you that some of the causes lie in so remote a past that history knows nothing of them. You would find it useful to reread those few pages at this point, for in them I sought to give some insight into the essential situation which confronts mankind due to certain evolutionary developments:
1. The point reached by humanity itself

2. The emergence of the new racial type

3. The ending of the Piscean Age

4. The coming in of the Aquarian Age.

We barely touched upon the fourth point and I am not enlarging at length upon it here either, fascinating as speculation might be, because I am anxious to have its major characteristics - those of unity and synthesis - stand [71] out with clarity in your minds. It gives the clue to all that is happening today in the world of politics and international governments, and accounts for the trend toward synthesis, amalgamation and affiliation. The remaining four causes which we will consider later might be enumerated as follows:

5. The time of the end. The judgment of people. This period of judgment is a group interlude to the full emergence of the New Age influences.

6. The leveling of all classes and distinctions so that the spiritual values may appear and the spiritual Hierarchy manifest on earth.

7. The fact of the Approach of the Hierarchy towards external contact with humanity. I would suggest that you read my earlier writings on the Great Approaches.

8. The power and significance, politically considered, of the Great Invocation.

The Externalization of the Hierarchy, pp. 75-76

http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1029.html

The Forces of Darkness are powerful energies, working to preserve that which is ancient and material; hence they are pre-eminently the forces of crystallization, of form preservation, of the attractiveness of matter, and of the lure of that which is existent in the form life of the three worlds. They consequently block deliberately the inflow of that which is new and life-giving; they work to prevent the understanding of that which is of the New Age; they endeavor to preserve that which is familiar and old, to counteract the effects of the oncoming culture and civilization, to bring blindness to the peoples and to feed steadily the existing fires of hate, of separateness, of criticism and of cruelty. These forces, as far as the intelligent peoples of the world are concerned, work insidiously and cloak their effort in fair words, leading even disciples to express hatred of persons and ideologies, fostering the hidden seeds of hatred found in many human beings. They fan to fury the fear and hate of the world in an effort to preserve that which is old and make the unknown appear undesirable, and they hold back the forces of evolution and of progress for their own ends. These [76] ends are as inscrutable to you as are the plans of the Ruler of Shamballa.

These are forces which it is well for you to recognize as existing, but there is little that you, as individuals or as groups, can do about them beyond seeing to it that there is nothing in you which could make you - unimportant as you are - a focal point for their efforts or an agent for the distribution of their peculiar type of energy - the energy of focused and directed hate, of separation, of fear and pride. With them we who are connected directly with the Hierarchy have to deal, but you can aid more than you know through the regulation of thoughts and ideas, through the cultivation of a loving spirit and through the general use of the Great Invocation.

The Externalization of the Hierarchy, p. 111

http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1044.html
It might serve a useful purpose if I enlarged somewhat upon the four stages of the early causes, mentioned above. In so doing, I can give you some idea of the underlying purpose of all the present happenings and some understanding of the predisposing conditions which are to be found, lying far back in the night of time. If I can do this adequately and if you can read and study with understanding and an open mind, some of your natural bewilderment may disappear and you may then be able to help others to live calmly through this crisis and to preserve an attitude of patience, goodwill, balance and compassion. Let us, therefore, consider these four points because, in so doing, we shall cover the field sufficiently - I believe - to bring at least some measure of light to you. Later I will try to explain the significance of the Great Invocation and to give you some idea of the nature of the Forces invoked and of the esoteric meaning which these words (used so frequently by you) are intended to convey. [112]

Comment: Several important points here. First of all, these comments appear in a letter dated September 1939, the beginning of the real onslaught of the second phase of the World War. Thus, these remarks refer to the 1st Stanza, as shown below:

Let the Forces of Light bring illumination to all mankind.
Let the Spirit of Peace be spread abroad.
May men of goodwill everywhere meet in a spirit of cooperation.
May forgiveness on the part of all men be the keynote at this time.
Let power attend the efforts of the Great Ones.
So let it be and help us to do our part.

What is also noteworthy here is the fact that the Tibetan found it necessary to explain the significance of the Great Invocation to the reader(s) of the letter. This seems to suggest that the intended reader(s) were either not capable of ascertaining the significance and/or that they could not do so in the time required to do so. My guess is that it was primarily the former. The Tibetan also seems to draw a distinction here between three things:

1) explaining the significance of the GI

2) providing the reader(s) with “some idea” (not the entire idea, just some) of the nature of the Forces (note the capitalization) invoked

3) providing readers with “some idea” of the esoteric meaning of the words are intended to convey

This would seem to indicate that the GI has some significance which was not then (and may still not be now) immediately or superficially apparent to the reader of the letter. It further indicates that there were Forces or Entities invoked by the Invocation with which the reader(s) had no familiarity or which they would have not known would be invoked by the use of the Invocation. This passages further suggests that the words had both exoteric and esoteric meanings. This indicates that the Invocation could be understood very differently if the esoteric rather that exoteric meanings of certain words are used.

The Externalization of the Hierarchy, p.. 141-3

http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1059.html

Endeavor to use the following formula or mantram every day. It is a modernized and mystically worded version [142] of the one which was used widely in Atlantean days during the period of the ancient conflict of which the present is an effect. For many of you this mantram will be in the nature of a recovery of an old and well-known form of words:

"The sons of men are one and I am one with them.
I seek to love not hate:
I seek to serve and not exact due service.
I seek to heal, not hurt.

"Let pain bring due reward of light and love.
Let the soul control the outer form and life and all events,
and bring to light the love which underlies the happenings of the time.
Let vision come and insight; let the future stand revealed.
Let inner union demonstrate and outer cleavages be gone.
Let love prevail. Let all men love."

These words may seem inadequate, but said with power and an understanding of their significance and with the potency of the mind and heart behind them, they can prove unbelievably potent in the life of the one who says them. They will produce also an effect in his environment, and the accumulated effects in the world, as you spread the knowledge of the formula, will be great and effective. It will change attitudes, enlighten the vision and lead the aspirant to fuller service and to a wider cooperation based upon sacrifice. My brothers, you cannot evade the sacrifice in the long run, even if you have evaded it until now.

4. Then apply yourselves to the spreading of the use of the Great Invocation and help to carry forward the plan for distribution. The Great Invocation, as you will see in the next article which I am writing for your information, is a potent solar instrument designed to bring about changes and needed readjustments. It is so powerful that when it was suggested for general use in the world of men some opposition was evoked among the members of the Hierarchy because They feared its potent effects upon the unready, and undeveloped people. Its use has, however, been justified [143] and it is desired that its usefulness should be very greatly increased and its use far more widely spread.

5. I would have you in your own way prepare for a major spiritual effort which is to take place when this conflict has worn itself out and some measure of peace and calm has come about. Each of you has your own sphere of influence and of contacts and each of you is in touch with similarly minded or enquiring people, with groups and churches, clubs, organizations and societies which are pledged to some form of effort towards human betterment, of goodwill effort, and of endeavor of some kind towards human welfare. Now is the time for much work to be done with the leaders and senior workers in such groups and with people who can be prepared by each of you for active effort when the right time comes. To this task I call each of you. Later you can swing these people into active goodwill work and to effort which will tend to world understanding and fusion. You can with them bring about the healing of the wounds of humanity which will be greatly needed and for which you can now prepare. You can get in touch with such people, keep records of names and addresses and capacity to serve and help, establish group contacts and so systematize your work that when the call goes out (as it did in 1936) there will be found available to the organizers a wealth of ready contacts and of interested and prepared people who will then work intelligently to establish the new order.

6. The instructions in my earlier pamphlets remain as before and should be carefully followed in preparation for a campaign at the close of hostilities. Mailing lists can be gradually brought alive by judicious correspondence and new lists can be compiled; the Great Invocation can be increasingly used if the method outlined by me is studied and rightly organized by each of you, and so the goodwill already present in the world can be brought to a point of dynamic livingness, ready for later use. But, my brothers, nothing can be done unless you do it. [144]

The Externalization of the Hierarchy, pp. 144-171

http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1059.html

The Great Invocation - Stanza One
Let the Forces of Light bring illumination to all mankind.
Let the Spirit of Peace be spread abroad.
May men of goodwill everywhere meet in a spirit of cooperation.
May forgiveness on the part of all men be the keynote at this time.
Let power attend the efforts of the Great Ones.
So let it be and help us to do our part.

October 1939

In my last article, I suggested giving you some facts anent the Great Invocation and some explanation of its significance and meanings. These may enable the occult students in the world today to use it with greater fervor and with greater understanding and, consequently, with greater success.

There are several such mantric formulas and Words of Power in use by such students but they fail to accomplish very much because the person using them has no real understanding of their import and purpose and is usually so focused in his emotional, aspirational, astral nature that all that he says and does (in connection with such Words of Power) is entirely innocuous and futile. Words of Power, ancient mantrams (such as the Lord's Prayer) and the Great Invocation are only effective if used upon the mental plane and with the power of a controlled mind - focused on their intent and meaning - behind the spoken effort. They then become potent. When said with the power of the soul as well as with the directed attention of the mind, they automatically become dynamically effective.

Students all the world over have for years used the Sacred Word, and have sounded the OM with great diligence. I would like here to ask: With what results? I myself will reply. With practically no results except a slight stimulation of the aspiration and a small awakening of the creative imagination. This means that the results achieved have had effect only within the aura of the person concerned and have not penetrated into his environment or produced any recognizable effects. The OM is potent and [145] dynamically effective when rightly used and will produce changes, destroy that which must be eliminated or ended, and will build in, by attraction and consolidation that which is desired into the fabric of the group life, producing incidentally (though none the less certainly) needed changes and the wise reconstruction of the individual life. Ponder upon this.

If the above is true of the OM and of its group effects, it is infinitely more true of the Great Invocation. Words of Power (and this is true also of the OM) are all of second ray origin. This is the ray of the manifestation of consciousness. They are, therefore, intended for soul use because the soul is the expression of the second aspect of divinity, and only the soul can really employ these Words and sounds and thus produce the desired results which are always in line with the divine Plan. It is frequently forgotten that they must be used by the soul in a dynamic manner, involving the serious recognition of the will aspect. The Great Invocation, the OM and all such Words of Power must go forth from the soul (whose nature is love and whose purpose is solely group good), backed by or "occultly propelled forth" (to use a translation of an almost untranslatable occult idea) by the dynamic will aspect, and carried outwards as an integrated thought-form upon a stream of living, illumined mental substance. This process therefore brings into activity the will, the love and the intelligence of the man who is using these words and formulas. Frequently, however, an hiatus occurs even when a man has integrated these three controlling factors within himself as far as he is able to do so at his particular point in evolution. All that he has succeeded in doing is the retaining of the created thought-form upon the mental plane; he fails to make its presence felt upon the physical plane and to achieve the desired results because his brain (the lower receiving and distributing center within the head) is incapable of the needed dual activity - retaining awareness of the intent, meaning and purpose of the formula being used and, at the same time, carrying on the task of sending forth the potency, [146] hidden yet conveyed by the Words or sounds. These two activities must be carried on simultaneously by the soul on its own plane through the medium of the mind and the brain. Here again is one of the objectives of all meditation work but one which is not emphasized as it is a sequential happening and not an objective. Effectiveness is, therefore, dependent upon a grasp of the above facts and a developed and trained integration between soul, mind, desire, brain and the spoken Word or sound.

What I am here telling you refers not only to the use of the Great Invocation but also to the daily and constant use of the Sacred Word by occult students and aspirants in their daily meditation. They could change their lives, reorient their life purpose and focus, and achieve spiritual unfoldment and expansion if they could use the OM as it should be used. The Great Invocation, rightly used by the many hundred thousand people who have already attempted to use it, could reorient the consciousness of humanity, stabilize men in spiritual being, disrupt and rebuild the planetary thought-form which men have created in the past and which has had (and is having) such disastrous and cataclysmic results, and open the door into the New Age, thus ushering in the new and better civilization. This could be done so rapidly, that the needed changes would come about almost overnight; the present reign of horror would end and the race of men could settle down to a life of group goodwill, individual harmlessness and right human relations.

Nevertheless, for your encouragement, I would state that the use of it has materially hastened world events, even though it has definitely stirred up a great deal of the trouble and brought it into manifestation upon the physical plane. The basically selfish purpose (even if unrecognized) of those who have used the Great Invocation has served to stimulate the selfish purposes of the forces of materialism. I would ask you: How many used the Great Invocation in a purely detached, spiritually potent and fully understanding manner? The merest handful. How many sent forth the Great Invocation in a spirit of pure love and with a [147] completely unbiased attitude? Very few indeed. How many sounded it out through the medium of a controlled mind, with a recognition and deep belief that it embodied the will of the planetary Logos and must, therefore, become dynamically effective upon the physical plane? Hardly more than a tiny handful. Most of those who used it were intrigued by its novelty, or felt it to be comprehensive though in an unrealizable manner, or considered it must be occultly effective because they heard that it emanated from a member of the Hierarchy, was used by the occult Hierarchy of the planet, and was endorsed by those they trusted, or because - foremost reason of all - anything that could make the world nicer, more comfortable, happier and provide eventually easier living conditions must be at least tried; it did not take long to say and was probably well worth doing. But the dynamic power behind the effort in individual cases has often been personal self-interest, distress at the existing terrible and unhappy world conditions and an emotional reaction at pain and horror and fear. In many ways, this has been a normal reaction to world tension and was to be expected. The standard that I have indicated above is, I well know, too high and too impossible for the average aspirant, and most people are average. But the world need is such that they must now swing out of the normal and, for the sake of service, heighten their consciousness and work more definitely from a higher plane of awareness.

I am seeking today all over the world for a group of aspirants and disciples who can and will use the Great Invocation in the right way and who will be willing, consequently, to be trained to do so. In this way there will be a group upon the physical plane and in everyday life who will be able to combine their efforts with those of the Hierarchy and thus produce an effective use of the Great Invocation with its stupendous results.

I would remind you that for the purpose of developing human will and human freedom of action, motivated by group consciousness, the Hierarchy chooses to produce the desired unfoldments and changes upon the physical plane [148] only through the medium of a conscious and awakening humanity. Such a humanity (and it is rapidly coming to this state of awareness through joint pain and suffering) will be impressed by and responsive to the directed thought of the guiding Elder Brothers of the race, but will be free at all times to reject that impression and to proceed as they personally may choose. There is no authoritative control over the minds of men assumed or cultivated by the Hierarchy; all aspirants and disciples are free to choose a different way to the one suggested if they so prefer, or if they are unconvinced of the advisability of the indicated method of work, or fear the arduous task of carrying forward the stage of the plan which has been indicated to them, or if they shirk the discipline implied and required by those who seek to make man correctly responsive to spiritual contact and teaching and so able rightly to interpret the intent of the Hierarchy.

Ability to use the Great Invocation so that it may be effective can be developed if those who are working along the lines of true meditation can make a beginning by the right use of the Sacred Word, which does not require such a sustained effort in occult concentration. They must learn to breathe it forth in the manner I have indicated above when speaking of the Great Invocation, and must also learn to gauge its results in their individual lives, thus viewing those lives from the angle of the trained spiritual Observer.

I would like to touch briefly and for a few minutes upon the significance of the entire process and method of invocation.

Much has been said and written in the past by the curious investigator and by those engaged in magical work of any kind anent the use of invocation as it applies to elemental forces and subhuman agents, with the consequent evocation of active agents and responsible energies of some kind or another upon the physical plane. What is oft forgotten is that this process consists entirely of the production of contact and subsequent control of the forces of earth, water, fire and air. This is one of the aims of the magical [149] workers but it concerns material nature and the control of substance and, in the realm of the lower occultism, is allied to the invocation and evocation of money, good health and the tangible material results as practiced in the realm of mysticism by many schools of thought. Note this, for it holds a clue to the relation of occultism and mysticism upon the lower levels of consciousness and indicates the need of both groups to shift their focus of interest and their emphasis on to the higher and more spiritual values. The control of the natural forces and the evocation of the desired material rewards will arrive normally and inevitably but as secondary effects; they will depend also upon the karma or destiny of man recognized and considered, and the man will escape the danger of being himself controlled and motivated by the forces of materialism, letting in - as this condition must - much that is evil and dangerous.

The invocation, evocation and resultant activity of the Hierarchy and of those Forces, Energies and Beings Who are not controlled by matter in any way, or by substance (the lower pole of manifestation) but Who are related to the positive spiritual pole is a new activity, and as yet relatively an untried experiment on the part of humanity and the formulas unknown. Of what use was it to impart the formulas to humanity when it was as yet controlled by the lower values and unable to lay hold upon the soul aspect and to function on that level of consciousness whereon the soul is found. Only those can use the formulas effectively who live, work, think and feel as souls, which means ever in group terms.

Today, however, there are those in every land who are rapidly becoming aware of the soul as a controlling factor in consciousness, who respond to world affairs and conditions increasingly as souls, and who can, therefore, be trained to work upon the physical plane. When this is so, it becomes possible to impart certain of these Words of Power and mantrams and to institute that new and potent activity which will bring the Hierarchy and Humanity into conscious and direct cooperation, as well as Shamballa and certain great [150] Forces which are interplanetary or solar, and also great cosmic Energies. It is now possible to discover those who - being free within themselves and who are learning rapidly to be detached and selfless - can institute and carry forward the task of invoking these higher spiritual forces, thus reinforcing the efforts of the Great White Lodge. It is this process of spiritual invocation which will motivate the new and coming world religion. This is not magical invocation, as man understands it, and which is concerned with the invocation and control of the substantial and elemental forces of the manifested world, but the invocation which will evoke contact with the spiritual Lives and the divine embodied Energies as well as with the Hierarchy (which is Their intermediary) in order to bring about the manifestation on earth of the soul of humanity and the qualities of the subjective and inner divine life which all outer forms veil. This is now for the first time possible in the life of the planet.

The objective of these processes of invocation is threefold:

1. To invoke the soul of humanity and so bring about its freer expression upon the physical plane. This can be brought about in two ways:

· The stimulation of the souls of men everywhere by the increased inflow of the Christ principle of love, which will express itself in world understanding, goodwill, cooperation, and peace.

· The setting up of a vibration within humanity itself of such potency that it will magnetically attract a response from the waiting, watching Hierarchy and bring about a much closer and likewise conscious rapport between the two planetary centers, the Hierarchy and Humanity.

This is called the invocation of the Great White Lodge. Much of this invocation of the Christ principle is carried forward by true believers in all lands (Christian and non-Christian) who address themselves to the Christ, no matter under what name they recognize Him and then, with love in their hearts to Him and their fellowmen, seek to ameliorate [151] world conditions, end hatred and misery and demonstrate goodwill everywhere. This refers to the first stage of evoking the response to love and understanding in human hearts and minds as the result of the invocation of the Christ and of the Christ principle. Ponder on these words and see on every hand the process going forward. Esoteric students are apt to over-estimate the effectiveness of the work that they are doing. The focused aspiration and the unselfish struggle to serve which characterizes millions of people in the world who do pray to, follow and seek to invoke the great spiritual head of the Hierarchy, the Master of all Masters, the Christ, has now reached a point of true and real effectiveness. It may be, and usually is, untinged by much mental activity or intellectual perception of the implications or the scientific nature of their procedure but is, for that very reason, potent. Esoteric and occult students demonstrate almost unavoidably a divided focus, owing to the activity of the mind and their failure as yet to blend perfectly both soul and personality. This leads to the dissipation of energy and oft renders their good intent futile. But, out of these groups are rapidly emerging those who can work in the right way and the results will be increasingly effective.

The evocation of the Hierarchy through right invocation is proceeding also rapidly, producing much activity and response from the Hierarchy of Light.

2. To set up a closer relation with the third, major divine center on our planet, Shamballa. From that center, the will of God goes forth and the power of God becomes the messenger of His will. Hitherto that highest form of spiritual energy has only reached humanity (as I have before told you) via the Hierarchy. Today, it is deemed desirable that it should be ascertained whether there are enough selfless and group-conscious people upon the planet to warrant a direct inflow of that higher energy to humanity, thus producing upon the physical plane a hastening of the divine plan and a more rapid working out of that which is to be. This direct contact can be produced if the Great Invocation [152] is used by the world aspirants and disciples in collaboration with the Hierarchy. Hence the emphasis I have laid upon all of you using this Great Invocation as souls and as those who are in touch in some small measure with the Hierarchy. When the note of humanity and the note of the Hierarchy are synchronized by the use of the Great Invocation, there will come a dynamic and immediate response from Shamballa, and that will rapidly take place which the Hierarchy and the world disciples desire to see.

The primary result of the correct use of the Great Invocation (as far as humanity is concerned) is acceleration. As I have also earlier pointed out, such an acceleration carries with it its own risks, and consequently we have the appearance of the truly terrific problems and the dire happenings which have for many years overtaken the aspirants and the disciples in the world. They are by this process learning the work of world salvage and becoming gradually fitted for the post of world savior and to be absorbers of evil karma. You might here quite correctly point out that all the world is now suffering and that the past twenty-five years have been those of a general and most unhappy world karma. Wherein then lies the distinction between the pain and suffering of the world in general and that of aspirants and disciples in particular? I would reply that aspirants and disciples are conscious of this karma and its results in all three vehicles simultaneously - in the mind as well as in the emotional body with resultant physical reactions. This produces an intensification, retrospection and anticipation which the larger group does not register, involving as it does the entire personality. To this, in the case of the disciple in particular, must be added sensitivity and the ability to tune in and to absorb world pain, world reactions, and world conditions, thereby greatly increasing that which they may have individually to bear. The capacity to shoulder and register group pain as well as to bear his own personal karma greatly aggravates the disciple's task.

When therefore, I call the world aspirants and disciples to the use of the Great Invocation, I call them also to the [153] "fellowship of Christ's sufferings"; this is ever preliminary to the resurrection or to the release of the human consciousness into higher realms of spiritual awareness. The Forces which are contacted by the use of this Great Invocation, in conjunction with trained hierarchical effort, are thereby attracted or magnetically impelled to respond and then potent energies can be sent direct to the waiting planetary center, Humanity. Two effects of an immediate nature are consequently induced over a specific period of time:

The energy of the Will of God serves to awaken the illumined but latent will-to-good in men and this, once dynamically awakened, will flower forth as goodwill. There is so much of this which remains latent and unexpressed because the will to demonstrate goodwill activity has not been aroused; it will be automatically aroused in the general public once the world disciples have invoked and evoked the inflow of this higher dynamic energy. Humanity awaits this and its arrival is dependent upon the efforts of those who know what should be done and who should now make their spiritual theories facts in outer expression. Nothing can arrest the eventual progress of this will-to-good and its planned activity any more than a bud which has started to unfold its petals in the light of the sun and subject to the proper stimulation can revert again to the condition of a tightly closed bud, potential but unexpressed. The expression of what has been potential will be the result of the impact of first ray force, of the will-to-good at this time, induced by the efforts of the world disciples.

The second effect will be the forming or constitution of a planetary triangle or recognizable triad which will be the correspondence between the three planetary centers to the spiritual triad of Monad, Soul and Personality (the atma-buddhi-manas of the theosophical literature). Hitherto the word alignment has best described the planetary situation; there has been a straight line along which energy has poured from Shamballa to the [154] Hierarchy and from the Hierarchy to Humanity, but this has meant no direct interplay between Humanity and Shamballa. If the Great Invocation can be rendered effective, humanity can then set up a direct relationship with Shamballa. The resultant triangle of force-relationship will promote the circulation of spiritual energies between the three centers from point to point so that there will be a triple relation. A planetary process of give and take between all three will then be established, and the emphasis upon giving will be far more pronounced.

You will now see a little of the occult objective which lay behind the words which I asked you all to repeat in connection with the Great Invocation:

We know, O Lord of Life and Love,
about the need;
Touch our hearts anew with love,
that we too may love and give.

It is this thought of the free circulation of energy between the three world centers which motivates this mantric sentence. A study of this will show you how the implication and significance of apparently simple words may be far deeper and far more wide-reaching in effect than you have been able to conceive. A recognition of this and a creative impassioned use of the imagination may serve to add greater potency to your thought and to your personal will-to-good as you use the Great Invocation and its subsidiary mantram. The keynote of the first aspect is Sacrifice, and of the second, Love. The words therefore "that we too may love and give" can produce a contact between the two.

A clue also to the significance of pain and of suffering will gradually emerge in the world consciousness as study is made of the above statements. Suffering is the most effective and most rapid way of evoking world understanding and of burning away the barriers which human beings have set up to the expression of the will-to-good. One of the most beneficent results of the inflow of the Shamballa force through [155] the focused demand of the aspirants and world disciples will be the intelligent recognition of the uses of pain and suffering. It is this truth - distorted and selfishly misapplied and interpreted - which has led certain types of people and certain types of governing bodies among the nations to take the position that the greater the suffering inflicted (as, for instance, in war time) and the greater the process of terrorism, the quicker the end which is desirable and right; they hold often that the more dire the effects of planned conditions, the more rapidly will the correct consummation be achieved. It is not, however, the duty or right of man to turn first ray force to selfish ends or material objectives; responsibility cannot be veiled behind specious and distorted half truths and evil cannot be done in order that good may come. What is applied by the Lord of the World in Shamballa under the motivation of love, wisdom and selflessness with a sure touch and a judgment as to times and seasons cannot be so used by those motivated by personality objectives, either on an individual or a personality scale (for nations as well as individuals have personalities). Ponder on this and seek enlightenment from the soul.

3. When the Great Invocation is thus rightly used and the world centers are consequently consciously interrelated, then certain extra-planetary Energies can be called in by the Ruler of Shamballa to aid in the readjustments required for the New Age and its coming civilization. These Forces - spiritual and potent in nature - exist in two categories: solar Forces which are interplanetary and cosmic Forces which enter into our solar system via Jupiter as the transmitter of divine energies from Virgo and Aquarius which Jupiter esoterically governs. Virgo is esoterically the mother of the Christ child and is, therefore, the emanator of energies which nourish and aid the growth of the Christ consciousness; Aquarius is the coming expression of the group consciousness which is the first and immediate revelation of the ever present Christ consciousness on a large scale in humanity. Jupiter also, exoterically and from the angle of orthodox [156] astrology, rules Sagittarius, the sign of discipleship, and also Pisces, the sign of the world saviors. The implications will, therefore, be obvious to real students.

In considering these great Energies, there is little you can do beyond accepting - if you care to do so - my statements anent them, regarding them as interesting and simply explanatory hypotheses. There is little that you can do (or I either) to arrive at first hand knowledge of the facts along this line. Few even of the Members of the Hierarchy are conscious of the impact of force from extra-solar centers or reservoirs of spiritual force. Only the group of Contemplatives in the Hierarchy which are given the exoteric name of Nirmanakayas are responsive to Their influence in any conscious manner and then only when that influence has been stepped down by certain powerful agencies in Shamballa. It is not necessary for me or for you to say more anent Them though I shall touch upon Them again later in this article.

Prior to taking up the Great Invocation sentence by sentence, I would like briefly to touch upon the needed procedure as you attempt to say it correctly and effectively:

Forget not, first of all, the necessary process of alignment wherein you do two things:

Endeavor consciously (which for most of you at present means imaginatively) to align or link soul, mind and brain so that there is a direct and free inflow from the higher Self to the lower.

Endeavor to realize or register your relation to the Hierarchy, via your own group of disciples (if you know which it is) or in relation to whichever one of the Great Ones or Masters appeals the most to your heart and mind. If neither makes any appeal to your consciousness, the same results will be achieved if you seek to link up with the Christ.

I might here point out that the difference between the linking up that you can effectively do and that which is done by a Member of the Hierarchy itself is that you link up [157] via the Hierarchy and then through the medium of the Great Invocation reach forth to Shamballa whereas the initiates and the Masters link Themselves directly with Shamballa and use the Great Invocation in a manner totally different to that in which you use it. There is for you and the average aspirant no direct contact, and that is definitely fortunate for you. I may not further elucidate.

The second thing which you do is then to focus yourself in as high a consciousness as you are capable of achieving. Then you aim at complete self-forgetfulness and when that has been gained you direct your attention to the dual activity of the true disciple to which I earlier referred, i.e., the task of emphasizing a significant understanding of the implications and meanings of the words said and of the results to be achieved. There comes next the sending forth of the words with their hidden potency and this must be done by you as a soul, using the mind and the brain as agents.

Integration, conscious activity, and the expression of the work to be done upon the physical plane will cover the entire story. These rightly carried forward will prove effective. Would it clarify matters for you if I state that:

Integration is a correspondence in consciousness to the Inhalation of the breath. This is the withdrawing of the consciousness to as high a point as possible.

Conscious activity corresponds to the right use of the Interlude between inhalation and exhalation. It involves the recognition of the forces contacted and their purpose.

Right expression corresponds to the period of Exhalation. This is the sending forth of the forces contacted by an act of the will in order that they may produce the desired ends.

Forget not that this has to be a group endeavor and must be carried forward in cooperation with the Hierarchy. It involves also the recognition that the soul is one and that there is no such thing as my soul - only our soul.

In considering the five sentences which form what might [158] be called the mandate of the Great Invocation (see page 144), I would like, first of all, to point out a few underlying and basic ideas.

This Great Invocation has been used by the Hierarchy ever since the year 1425 A.D. though it is thousands of years older than that. Owing, however, to the unreadiness of humanity to cooperate in its use, the results have been delayed and are regarded as "hovering." I know not how else to express the results already achieved. Today, they can precipitate, if right cooperation can be extended by humanity, and such cooperation now seems immediately possible.

The first phase, Let the Forces of Light bring illumination to mankind, definitely invokes potencies which are to be found upon monadic levels of consciousness and upon what is occultly called the second plane of divine manifestation. These Forces include the Lord of the World and the Representatives of the seven sacred planets Who are spoken of in the Christian Bible as the "seven Spirits before the Throne of God." They include also the three Agents of the Divine Triplicity Who are known, esoterically and in the East as the three Kumaras, or the three Buddhas of Activity.

What do these names and these great Individualities mean to you and to average humanity? Nothing at all and this is necessarily so. They remain but names and possible hypothetical expressions of divinity until after the third initiation when the conscious recognition of the Monad becomes possible; then Forces and Energies, personified for us in these great and stupendous Lives, can be demonstrated as having true existence. On the way to these fundamental recognitions, Their three Representatives within the limits of the Hierarchy must be accepted and known to be correspondingly functioning Activities. These Three are, the Manu, the focal point of the first Ray of Will or Power; the Christ, the head of the Hierarchy and the representative of the second Ray of Love-Wisdom; and the Lord of Civilization, the expression of the third Ray of Active Intelligence. [159] This knowledge is achieved during the process of training for the first three initiations. Therefore, all that I here tell you must be regarded as possible of verification, and as being testified to by all the world Scriptures and by the initiates of all lands, but it must necessarily remain personally unverified by you until a much later date in your unfoldment.

The Spirit of Peace Who is invoked in the second phrase, Let the Spirit of Peace be spread abroad, is that mysterious and divine Entity with Whom the Christ came into touch and Whose influence played through Him at the time that He earned the right to be called the "Prince of Peace." As I have elsewhere told you in my earlier writings, the Christ embodied in Himself the cosmic principle of love, the expression of which in manifestation will work out as "glory to God, peace on earth and goodwill towards men." To this the angels testified at His birth. When He expressed this principle of love in His life and world service, He definitely linked up our planet and humanity (in particular) with the Source of the light, love and life to which we refer in this second phrase. This was the world salvation which He brought - a fact which is as yet little realized and which will not be widely recognized until this powerful Invocation has taken due effect.

When the world aspirants and disciples use this Invocation, the first phrase takes the consciousness to the Hierarchy of Light, which is the intermediate center between Humanity and Shamballa. It serves then to emphasize and establish a close rapport, blending and fusing the human and the hierarchical centers. When this has taken place, the Hierarchy can then use this Great Invocation with greater potency and can carry the relation to a higher state still and produce a blending with the Shamballa center, where the Forces of Light are found as embodied Presences and where Their focused energy serves to provide great reservoirs of light and love. These have hitherto not been made available for planetary distribution, owing to the lack of established relation between the three centers: Humanity, Hierarchy and [160] Shamballa. That relation is now becoming somewhat established; the inflow of light and love to humanity is now possible if the disciples and aspirants of the world can be led to make the needed effort to stand in spiritual being and, from that poised attentive attitude, to invoke these great Entities. It was to this possibility that the story in the New Testament refers where reference is made to the pool which was stirred at times by the Angel and thus a condition was produced which led to the healing of the sick. The Angel of the Presence, the soul of humanity, as embodied in the Hierarchy and those who are consciously endeavoring to function as souls can now stir these reservoirs of force and light upon etheric levels in Shamballa so that a definite "healing of the nations" can take place.

When the thought behind the Great Invocation can be carried high enough in the consciousness of those using it through a joint effort of the world disciples and the Hierarchy of Light - as well as being reinforced by the Forces of Light - then the Spirit of Peace can be invoked.

On a lower turn of the spiral, you will note that the Wesak Festival enacts a similar invocation and process. It is a re-enacting and training process. There and at that time, the three Representatives of Shamballa within the Hierarchy - the Manu, the Christ and the Mahachohan - invoke the Buddha, Who in His turn is the transmitter of still higher Forces. He is invoked by a special mantram and transmits the appeal to the One Whose agent He is. If this Great Invocation which we are studying can be rightly said, the three great planetary centers can be related in a similar manner. The Lord of Civilization, the Master R -, representing humanity, the Christ representing the Hierarchy and the Lord of the World, linked through the Manu and representing Shamballa can be brought into a close relation so that the result will be the setting up of such a potent vibration and note that the Spirit of Peace will be invoked and contacted. By the voiced appeal His attention will be forced to turn itself towards our planet. The consequences will be significant and potent but as to the form which they [161] will take it is impossible for me to say. Perhaps it will lead to some peculiar and powerful demonstration of the meaning of peace as the expression of universal and planetary love; perhaps it will produce the sending of an Avatar or Messenger of Peace to lead the nations to right action; perhaps some happening will take place of such significance that its import will be immediately recognized by humanity as a whole, leading them to take all the needed steps to restore right human relations. The nature of the activities which the Spirit of Peace will institute is not our responsibility. Our duty is to learn rightly to contact the Hierarchy, via our own souls; rightly to use the Great Invocation as souls, and rightly to render ourselves responsive to and sensitive to the resultant effects. Ponder on the above.

It might, therefore, be noted that the Forces of Light express Themselves through the Hierarchy of Light and Their major effect is the illumination of the minds of men with love and light. This precipitates upon the mental plane. The personality or the form aspect of humanity is thereby pervaded and illumined. Thus the third great planetary center, Humanity, becomes creative and magnetic, and two divine aspects - intelligence and love - will reach fruition upon the physical plane, making it possible for the first aspect and the will of God (understood by humanity as the Plan) to be consciously carried forward on earth in conformity with the activity instituted at Shamballa. The will of God is purpose and this is, for the first time, to be recognized consciously by man.

The Spirit of Peace will, when the right time comes, vitalize the responsiveness of humanity, via the influence of the Hierarchy, to the will of God which has for basic intent the bringing of peace on earth. What is peace? It is essentially the establishing of right human relations, of synthetic rapport with its resultant cooperation, of correct interplay between the three planetary centers and an illumined, loving understanding of the will of God as it affects humanity and works out divine intent. It is for this reason that the Christ, Who established for the first time in planetary history a [162] contact between the Hierarchy, Humanity, Shamballa and the Spirit of Peace in His Own high place, in His first recorded utterance said that He must be about His Father's business and then at the end of His life, reiterated the same thought in the words: "Father, not my will but Thine be done," thus carrying the thought up to the highest plane for He addressed the Father, the first Aspect of Divinity. He then focused in Himself the two major divine attributes and aspects - will and love (atma-buddhi) - and because of this, His consciousness became extra-planetary as is the consciousness of the Lord of the World, and He could then touch certain heights of awareness and contact certain solar Agencies which had never before been contacted by man. This achievement enabled Him to put Humanity in touch with the Spirit of Peace. He thus Himself became the Light of the World and the Prince of Peace.

In this manner, Shamballa and the Hierarchy were brought into a close relationship and two great streams of force were blended and a definite interplay set up between them. The Buddha, through His achievement of illumination, established the first major link with the Forces of Light. The Christ, through His ability to express the will of God in love and as world salvage, established the first major link with the Spirit of Peace.

If you will study the above information with care, you will find that the importance of the Wesak Festival at the time of the full moon of May will assume increasing importance in your minds. It is the festival at which three factors of importance to humanity are brought into relation:

The Buddha, the embodiment or agent of the Forces of Light can then be contacted and that which They seek to transmit to humanity can be consciously appropriated.

The Christ, the embodiment of the love and the will of God and the agent of the Spirit of Peace, can also be contacted and humanity can be trained to appropriate this extra-planetary type of energy. [163]

Through the Christ and the Buddha, humanity can now establish a close relationship with Shamballa and then make its own contribution - as a world center - to the planetary life. Pervaded by light and controlled by the Spirit of Peace, the expression of humanity's will-to-good can emanate powerfully from this third planetary center. Humanity will then for the first time enter upon its destined task as the intelligent, loving intermediary between the higher states of planetary consciousness, the superhuman states and the subhuman kingdoms. Thus humanity will become eventually the planetary savior.

If you will have these thoughts in mind, the first three phrases of the Great Invocation will assume great significance. Let me put some of these significances in tabular form:

Let the Forces of Light bring Illumination to Mankind

Intermediary - The Hierarchy. Soul consciousness

Agent - The Buddha

Expression - Light. Understanding. The illumined mind

Planes of emphasis - The second or monadic plane. The buddhic or intuitional plane. The mental plane.

Focal point - The head center

Planetary center - The Hierarchy

Let the Spirit of Peace be spread abroad

Intermediary - Shamballa. Spiritual consciousness

Agent - The Christ

Expression - The will of God as love and peace. Sentient response.

Planes of emphasis - The logoic or first plane. The buddhic, or intuitional plane. The astral or emotional plane.

Focal point - The heart center

Planetary center - Shamballa [164]

May Men of Goodwill everywhere meet in a Spirit of Cooperation

Intermediary - Humanity itself. Self-consciousness

Agent - The Lord of Civilization

Expression - Intelligent love, dedicated to the Plan. Creativity. The will-to-good

Planes of emphasis - The atmic or plane of spiritual will. The mental plane. The physical plane.

Focal point - The throat center

Planetary center - Humanity

Thus all the great centers are linked and all the planes are interrelated; the past has contributed its finished work; the present is evoking its just and right development; the future of wonder and of divine possibility appears - its results contingent upon a spirit of right understanding and invocation. Three statements in the New Testament begin now to demonstrate their profound esoteric significance and their amazing living potency:

I am the Light of the World - The Forces of Light. Phrase 1. - 2nd Aspect.

My peace I give unto you - The Spirit of Peace. Phrase 2. - 1st Aspect

Love thy neighbor as thyself - The Men of Goodwill. Phrase 3. - 3rd Aspect

The three aspects of divinity in man achieve practical expression through the influence of the Great Invocation, both in living usefulness and true comprehension - true at least in so far as man's present point in evolution permits of his correct apprehension of significance. Goodwill, as the practical and possible expression of love demonstrates on earth, evoking right relationship; light, as the expression of the Hierarchy pours into the human consciousness, irradiating all dark places and evoking a response from all [165] forms of life in the three worlds of manifestation, and in the three subhuman kingdoms through the medium of the human; peace, as the expression of the will of Shamballa produces balance, equilibrium, synthesis and understanding, plus a spirit of invocation which is basically an action, producing reaction. This demonstrates as the first great creative and magical work of which humanity is capable, swinging, as it does, all the three divine aspects into a simultaneous activity in line with the will of God.

We come now to the last two phrases which summarize the effects - synthetic and eternal (and consequently lasting) which the establishment of direct relationship with Shamballa will produce in the two other planetary centers, the Hierarchy and Humanity. I refer to effects which will express themselves as a group activity, motivated by the essential values of selflessness and persistent effort (which is sustained concentration, in the last analysis) and thereby producing conditions for which the Lord of the World, the Ancient of Days, has long waited. The patience and sustaining love of Shamballa is infinite.

The fourth phrase runs: May forgiveness on the part of all men be the keynote at this time. As you know, the word "forgiveness" is a curious and unusual one and signifies (according to the best derivative sources) simply "to give for." Forgiveness is not therefore, a synonym for pardon though the word has been distorted in theological circles to mean this, so little has the Church understood the basic, motivating power behind divine expression in our solar system. Theologians ever think in terms of the human mind and not in terms of the divine mind. Forgiveness is sacrifice, and is the giving up of one's self, even of one's very life, for the sake of others and for the good of the whole group. This spirit of sacrifice is ever found when the Shamballa force is rightly contacted, even in the smallest degree, and the underlying impulse behind the loving will of God is sensed and understood, accompanied as this always is with the desire to participate in that will and its spirit of divine sacrifice. Manifestation is itself the Great Forgiveness. The [166] stupendous Lives - outside manifested existence - entered into manifestation in order to give Themselves for the lesser lives and forms of existence in order that these lesser lives might be enabled to proceed onward towards a goal which is known to Deity alone, and thus eventually reach high places of spiritual expression. Achievement is ever followed by sacrifice and the giving of the greater for the lesser. This is an aspect of the Law of Evolution. Such is the note and theme of the entire creative process and is the basic meaning of the phrase, "God is Love," for love signifies giving and sacrifice, at least in this solar system.

It is for this reason that the esoteric teaching emphasizes the fact that the soul of man is a Lord of Sacrifice and of loving persistent Devotion - the two outstanding qualities of the Shamballa Lives, sustaining life and giving. This is lasting devotion to the good of the whole or the expression of the spirit of synthesis and sacrifice in order again that all lesser lives (such as those embodied in the personality of man) may rise to the "resurrection which is in Christ," through the crucifixion or sacrifice of the soul upon the Cross of Matter.

It is this thought again which gives significance to the life of Christ on earth for He re-enacted for us an eternal process, externalizing it in such a way that it became the symbol of the motive of the entire manifested universe and the impulse which should direct each of us - crucifixion and death, resurrection and life, and the consequent salvation of the whole.

It is this thought which is embodied in the challenge of this fourth phrase of the Great Invocation, and means literally, "May all men everywhere respond to the keynote of the universe and give themselves for others."

And, is not this in a faint and dim manner, the present keynote of human effort? In spite of a real inability to think truly, effectively and intuitively, the mass of men in all lands are responding clearly and definitely to this note of sacrifice. Leaders of the great nations everywhere are using this note and call to sacrifice in their appeals at this time to [167] their peoples. Men in Germany were called to battle by their leaders with the challenge of sacrifice and told that they must give their lives in order that Germany may live. A study of the speeches by the German leaders will be found to contain this note. 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 civilization 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). Therefore, forgiveness or sacrifice in order to save others is increasingly the recognized needed keynote at this time and in this recognition lies much to justify the sorry story of past evolutionary processes and methods. When it is recognized that the "giving-for" involves right living upon the physical plane and not (as is so often thought) the dying of the physical body then we shall see a revitalized world. It is the living Christ (the living world Savior) Who saves humanity. It is the sacrifice, day by day, in the process of daily living which can save the world of men - the sacrifice of selfish personal interests for the good of the whole and the giving up of one's practical life to the salvage of the world. It is living in order that others too may live which is the theme of the New Testament. When, therefore, the mode of sacrifice enters into the realm of the subtler and subjective values and the true meaning of forgiveness is intellectually, practically and spiritually comprehended, the New Age will be abundantly realized with its truly human civilization and a culture which will embody [168] the realities of the esoteric teaching, as well as the best of the externalized past. Then and only then will the new esotericism be revealed to a race of men who have made aspiration a fact in their outer experience. The attitude of the masses in the present conflict is the guarantee of this and the proof also of the success of Christ's mission.

The result of what is happening today must, sooner or later, produce an at-one-ment between all nations and peoples. At-one-ment is ever (under evolutionary law) the consequence of sacrifice. Of this, Christ's sacrifice was the symbol and the guarantee, impulsed as His life and activities were by the Spirit of Peace. As He made "of twain, one new man, so making peace" (Ephesians 2:15) so today out of the duality of soul and body, humanity is achieving the same ends and the result of this final stage of the Piscean Age will be the fusion in consciousness of soul and body. The Aquarian Age will demonstrate an increasing expression of this at-one-ment, wrought out in the crucifixion of humanity at the present time. The difference between this coming stage and that of the past is that, in the past, the soul has sought this development and at-one-ment and (from the angle of evolution) it has been slowly and gradually attained, but in the future, it will be consciously sought, achieved and recognized by man upon the physical plane as a result of the present period of "giving-for" the whole, of the best which the individual can give.

I would point out that just as the energies released by use of the first three phrases of the Invocation relate to the Head, Shamballa; to the Heart, the Hierarchy; and to the Throat center, Humanity; so the right use of this fourth phrase will bring into conscious, functioning activity the center between the eyebrows, the ajna center in individual man and in humanity as whole. This center begins to become active and to function dynamically, governing and directing the individual energies, once any real measure of personality integration has been achieved. It is, as you know, the fourth center found, above the diaphragm [169] in the human body and the phrase which awakens it (both individually and in the group) is this fourth phrase. There is, therefore, a numerical relationship. When used wisely and intelligently by human beings, many of the blended potencies which the first three phrases have made available are invoked and so made available to the individual as well as to the group. They can then be focused for his use in the ajna center. In many ways, therefore, this fourth phrase of the Great Invocation is of paramount importance to the individual as well as to humanity, invoking as it does great and vital potencies and indicating process (Sacrifice) and purpose, plus the identification of the unit and the group with the basic intent of manifestation.

The fifth phrase, Let power attend the efforts of the Great Ones, is definitely related to the effect in the Hierarchy of a constructive use of the Great Invocation, just as the previous one is related to the effect in humanity. This effect in the Hierarchy is a relatively new one and is due to the participation of humanity in the process of invocation, thus producing new effects and contacts. It is the united effort of the two great centers which is of such paramount importance and upon which I desire to have you concentrate. Its utterance by man throws the weight of human appeal and desire behind the age-old efforts of the Hierarchy and this is now, for the first time, truly possible on a large scale. For aeons, the Hierarchy has struggled alone to help and lift humanity and to stimulate the potency of the human planetary center so that its vibratory activity would eventually be sufficiently powerful to swing it into the radius or magnetic field of hierarchical activity. This long task has at last achieved success. The Hierarchy and humanity are at last en rapport. This is the higher reflection or correspondence to what goes on within the consciousness of a human being who - having reached the stage of discipleship - is at the point of blending the light of the personality (as it is expressed through the ajna center and its externalization, the pituitary body) and the light of the soul (as it is, in its turn, [170] expressed by the light in the head, or by the head center and its externalization, the pineal gland).

You will, therefore, note afresh the practical significance of these fourth and fifth phrases of the Great Invocation. One serves to arouse humanity (as a planetary center) to activity and realization and the other serves to aid the Hierarchy in its ancient efforts so that the two are then related to each other's magnetic fields and produce a blending and a synthesis which will lead to a fuller expression of the soul of divinity through the medium of humanity. Ponder on this statement.

In the esoteric teaching, this takes place in the life of the individual when - by an act of the will - the center at the base of the spine is aroused and the fire and the light of the personal threefold life (one aspect of which is often called the kundalini fire) is carried upwards and merged with the power and the light of the soul. The major approach of the two basic energies of form and soul (as an expression of spirit) are thereby related within the human being; the "marriage in the heavens" takes place and the task of the creative process of incarnation or individual manifestation is on the way to completion. Within the planetary life, the same process goes on. The life of humanity as a whole (which is intelligent form life) and the life of the Hierarchy (which is the life of the soul), under impulse from the Spirit or will aspect as symbolized in Shamballa, are fused and blended and then a new departure in the evolutionary process becomes possible. The kingdom of God, which is the kingdom of souls, and the human kingdom as mutually expressive and interrelated, are perfectly synthesized and anchored on earth. The glory of the One can then be faintly seen, which is the glory of Shamballa. The Dweller upon the threshold of divinity and the Angel of the Presence then stand face to face.

This is the situation today. Tomorrow they will blend and synthesize and the glory of God will appear on earth. The second great Approach will have been achieved. [171]
The Externalization of the Hierarchy, pp. 171-4

http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1072.html

Call to a United Act of Service

November 1939

The situation is serious. Sea and air and land are arrayed against the Forces of Light; they are the agents of material substance and can be used potently against the spiritual Forces. The forces of the air are, however, increasingly on our side. The Members of the Hierarchy are hard put to it to turn the tide in favor of that true and more spiritual civilization which is on the way. This civilization will be a combination of the best which has hitherto been produced and that which is new and, as yet, dimly sensed by the best of the world thinkers. The tide must be turned in favor of that which we call righteousness.

The seeds of evil are in every country; those who war against that which is good are numerous in every land, whether they war with aggressive and planned intent, whether they preserve an attitude of passivity and acceptance, or a planned neutrality, as in America, or are actively fighting for that which is against the material forces.

The World Crisis was, as you know, inevitable, but physical warfare could have been avoided if right psychological methods had been employed, and it could have been cured if a process of transmutation and of transference had been correctly carried forward, and if the spirit of sacrifice had also been demonstrated by the world aspirants. The need for group sacrifice has not met with adequate response, except in those cases where it has been imposed by governments upon their nationals. Such is the sorry history of what is taking place today.

What can be done at the present moment to arrest defeat and the overwhelming of the Forces of Light? Here I refer not to the outer physical victory. True victory will not be indicated unless the higher values which should govern human civilization emerge with clarity and power. I would here like to emphasize the fact that the tide must be definitely turned before the close of the year if a prolonged conflict is to be avoided. I would ask you, therefore, to [172] participate in the subjective focusing and rallying of the world thinkers, and particularly the heads of organizations, groups and churches of all kinds and temperaments who can swing their many adherents into a uniform and united activity.

The Masters of the Wisdom have no time today to do the task Themselves; Their hands are full, combating the forces of materialism. These forces are active in every country; the Hierarchy in its consciousness does not isolate Germany, even though these forces have chosen that sad land for their major point of departure and enterprise; in Germany They have Their people working as elsewhere. The Masters of the Wisdom are active in dispelling the depressions and terrors which settle down upon all Their workers in the arena of the world today, as these workers struggle to stand steady under the fierce impact of wrong thinking and of worldwide despair; these workers are likewise sensitive (owing to their point of integrated development) to the agony of mind, the tension of emotion and the ravages of physical pain which are felt by all those upon whom the War has had its dire effects, and upon whom it has laid the hand of suffering. Such a sensitivity and such a sympathetic response are apt to produce a condition of negativity and a psychic preoccupation with the immediate situation among all workers, and thus render them deaf to the call of their actual duty or else liable to become distraught by the dual effort of being effective in service, whilst at the same time fighting off emotional reactions. The capacity of the worker to respond, therefore, to the inner voices and to serve dispassionately and selflessly is seriously handicapped.

I challenge all workers and all members of the New Group of World Servers to leave their personal problems behind. This is a time of crisis and such problems must be solved through complete self-forgetfulness. I ask you to work anew with fresh ardor in joyful service, forgetting past weaknesses and failures in the urgency of that which I ask all to do for the world. There has been much lack of joy in the service rendered to the world lately. When I speak thus, I refer not to happiness, which is a personality reaction, [173] but to that joyous confidence in the law and in the Hierarchy which lies behind the Biblical words, "The joy of the Lord is our strength." "Rise up and fight, Arjuna," preserving the flame of love intact, permitting no breath of hate to disturb the serenity of love or upset that inner poise which will enable you to sound forth the clarion note of world understanding, that will rally all men and women of goodwill to the aid of the Hierarchy. This will bring to an end all hatred, separativeness and aggression, which are the three major sins of humanity. All men have hated; all men have been separative in both thought and action; all have been and many still are materialistic, full of pride and the desire to gain that which is not their own by right. This spirit of acquisitiveness belongs to no one group; it has been a universal and general fault, and has produced the present disastrous economic situation, thus precipitating the world into war, hate and cruelty.

The fusion of many minds into one directed activity is today of supreme importance; this has been symbolized in the union which now exists between two great nations, France and Great Britain. Unity of directed thought and purpose is the guarantee of inevitable and future success. The power of massed thought is omnipotent. The potency of focused and directed mental activity is unpredictable. If you accept this premise and this statement, then act upon it.

The Spirit of Peace is hovering close to humanity, seeking opportunity to make His Presence felt. The Spirit of Peace is not an abstract concept but a potent Individual, wielding forces hitherto unfamiliar to our planet. Great Forces are awaiting the hour when They can function as the Liberators and the Deliverers of mankind. But the door to Their entrance must be opened by humanity itself and it will be opened by a united act of the will, expressed through some formula of words and expressed in sound. It will be brought about by an activity performed simultaneously by all men and women of goodwill and by all the world aspirants and disciples. The door will not open unless the act of invocation is backed by the focused will. The [174] directed determination of the man or the group who is using the suggested formula, prayer or invocation is essential.

I would ask you to call as many people as you can reach through the medium of every available channel to a definite activity upon the coming Christmas day, if possible, and again at the time of the full moon of January, thus making two great appeals to the Forces of Peace and Light, so that they may help humanity. I would ask you to get in touch with leaders and workers - important and unimportant - in every land, asking them to associate themselves in their own way and with their own people, and to do this on as large a scale as possible - as large, at least, as that of your effort in May, 1936.

The times are ripe for a response to these ideas; the recognized pain and distress of the world will open both hearts and purses. The idea of a Christmas appeal and call to prayer and to invocation of the Prince of Peace will be potent in evoking a desirable reaction, and will serve also to blend into closer unity all who recognize the work the Hierarchy is attempting to do. I would ask you to call for help from all sides, and to let these ideas work out into the world on the basis of their usefulness and opportuneness. Omit from this appeal none that you know, for through them millions can be reached and swung into the desired activity.

To those of you who can appreciate and use the Great Invocation, I would suggest its renewed and earnest use. This alternative invocation might, however, be suggested and found useful:

"O Lord of Light and Love, come forth and rule the world.
May the Prince of Peace appear and end the warring of the nations.
May the reign of Light and Love and Justice be begun.
Let there be peace on earth, and let it begin with us."

The Externalization of the Hierarchy, pp. 474-5

From the section “The Work of the Christ Today” (1945)

http://beaskund.helloyou.ws/netnews/bk/externalisation/exte1203.html

In 1932, I wrote a series of pamphlets which were intended to mobilize the disciples of the world under the name of the New Group of World Servers and to arouse the men and women of goodwill in a final effort to awaken humanity to the need for change. I endeavored to institute a worldwide house cleaning and to incite men to take the steps which were needed to avert war - a war which the Hierarchy saw coming closer, day by day. In a way unrealized and undreamt of by the average man, the Forces of Evil were in a most potent manner emerging from their ancient lair; they were intent upon seeking those whom they could mould and obsess, and thus hurry mankind towards disaster. They found minds responsive to their evil promptings in every country; they found also that it was possible to take possession of two countries, Japan and Germany and - to a very much less extent - of Italy.

The Hierarchy, foreseeing this, attempted to offset their efforts. They made appeal to the spiritually minded people of the world; Their appeal reached millions and culminated in May, 1936, in a planetary effort wherein the Great Invocation was used upon a large scale in most of the countries of the world. For another three years Their labor of love continued; They struggled to save humanity and to arouse men to their imminent peril; They endeavored to arrest the selfishness of humanity and to produce a new and fresh orientation to the spiritual values, and thus avert war. They failed. The men and women of goodwill and the spiritually minded people could not appreciate the true nature of the impending danger. Some recognized it and did their utmost; a few worked hard, trusting to the wisdom [475] of those who knew and asked their aid; most of them were disturbed and worried, but none of them appreciated properly the double danger with which humanity was faced: the danger arising out of human selfishness and greed, plus the danger which was nearing the Earth through the agency of the combined forces of evil. These forces were organized by beings of most evil and expert experience and were preparing to obsess and ultimately possess the negative German people, ruled by a group of men of such positive selfishness and aggressive materialistic spirit that they could easily become the agents of the subjective evil forces.

Esoteric Astrology p. 568-575

http://beaskund.helloyou.ws/netnews/bk/astrology/astr1204.html
2. The Cross of the Crucified Christ
For those who read this treatise, the Cross which is of prime importance is the Fixed Cross of the Heavens. Aspirants to the Mysteries are steadily increasing in numbers at this time and this involves their reorientation towards the Light, their conscious reversal upon the wheel of the zodiac, and their comprehension of the objectives of the processes to which they have given themselves upon the Fixed Cross. Disciples are apt to think that the fact of their taking their place upon that Cross and demonstrating their willingness to be tested and to show unalterable stability is the major factor involved. This is by no means so in reality. Each of these Crosses makes its presence felt as a fourfold sphere of influence or a potent center of energy through the medium of an "invoking sound." This sound goes up from each of the Crosses and produces a result and a response from some source. It is this new fact anent the Crosses which is of importance and upon which I seek briefly to touch. Only when the influence of all the four arms of each Cross has produced an effect in the subject is a transition in consciousness made from one Cross to another - each transition marking a point of crisis, both in [569] the individual and in the larger whole. Then a process of invocation is instituted - at first unconsciously, in which case it is in the nature of a diffused call, and, later, consciously, when it takes the form of a focused appeal.

When the time of transition from the Mutable Cross on to the Fixed Cross arrives, three things occur:

1. The influence of the four energies of the Mutable Cross have brought about a vast experience of life in form.
2. There is now a gradually growing and profound dissatisfaction awakening in the consciousness of the man making the transition. He has exhausted material desire to a very great extent and is no longer attracted by the Path of outgoing into matter; the needs of the physical nature no longer dominate him; he is afraid of the impulses, emanating from the astral plane; he is awake and active mentally and as a functioning personality. But he remains unsatisfied and is uncomfortably aware of it.
3. He turns to invocation. This process of invocation falls into two stages:
a. The stage of aspiration, irregular and vague but gradually assuming power.
b. The stage of mysticism, merging into occultism (the study of that which is hidden). Duality is now consciously and uncomfortably recognized and the higher way and the spiritual vision is contacted. Desire gives place to the vague prompting of what might be called love. This is the movement in the personality of that divine emerging aspect. It is this that he seeks to invoke. When this is adequately strong then true evocation [570] takes place and the disciple (for such the man now is) mounts the Fixed Cross.
The above is true of the individual disciple and also today of humanity as a whole, and - as I have oft told you - it is this process of invocation which is taking place in the human family. This produces the present dire crisis. The two stages above outlined are present today in a general and potent sense in mankind.

It was the recognition of these two stages in humanity which led me, under instruction from the Hierarchy, to give out - at widely separated points in time - two stanzas of a great occult mantram. The first stanza, used in 1936, referred to the vague general aspiration of the mass of the people in the world, which is today more pronounced than ever before and becoming more focused towards true well-being.

The Great Invocation (First Stanza)

Let the Forces of Light bring illumination to mankind.
Let the Spirit of Peace be spread abroad.
May men of goodwill everywhere meet in a spirit of cooperation.
May forgiveness on the part of all men be the keynote at this time.
Let power attend the efforts of the Great Ones.

So let it be, and help us to do our part.

The use of this first stanza was immediately successful and met with a full response from those good and well-meaning people whose focus is predominantly astral and aspirational, and whose aim is peace and quiet. This peace and quiet provides the "area of consciousness" in which aspiration can flourish, physical and emotional comfort can be attained and the recognition of the mystical vision becomes possible. [571]

The second stanza was given out later and was intended to be a test and a "decision point in a time of crisis."

Let the Lords of Liberation issue forth.
Let Them bring succor to the sons of men.
Let the Rider from the Secret Place come forth,
And coming, save.
Come forth, O Mighty One.

Let the souls of men awaken to the Light,
And may they stand with massed intent.
Let the fiat of the Lord go forth:
The end of woe has come!
Come forth, O Mighty One.
The hour of service of the saving force has now arrived.
Let it be spread abroad, O Mighty One.

Let Light and Love and Power and Death
Fulfill the purpose of the Coming One.
The WILL to save is here.
The LOVE to carry forth the work is widely spread abroad.
The ACTIVE AID of all who know the truth is also here.
Come forth, O Mighty One, and blend these three.
Construct a great defending wall.
The rule of evil NOW must end.
It was offered, under this test, to the masses, but was intended primarily for the use of those aspirants and disciples who are not only mystics but who have made at least some small progress in their attempt to tread the occult way. They are mentally focused in their attitude; the higher way is recognized by them; the vision has been seen and they are now ready for something closer and more real. The last stanza given is primarily, therefore, for the use of those who have mounted, or are in process of mounting, the Fixed Cross.

It is for this reason that the use of the second part of [572] the Great Invocation was relatively limited. It was repudiated (almost violently sometimes) by the emotional type of person who could see no further than the beauty of peace - the goal of expression upon the astral plane. Their vision of the greater whole and of the evocation of the will-to-good (which is not the will-to-peace) was exceedingly limited and this through no fault of their own. It simply indicated their place upon the ladder of evolution and marked a relatively useful point of service, but one which is in process of being transcended. The people in the world today are coming to realize (through suffering and its consequent reflection) that there is something greater than peace and that is the good of the whole, and not just individual, peaceful conditions or national peace. This reorientation of the human consciousness is brought about by the determined attitude of the souls of men, massed and blended, organized and focused by the vision of the general welfare of humanity.

It was, however, essential that these distinctions in attitude should appear in their clarity and, therefore, we gave out the two stanzas of the Great Invocation separately and at different times. You learnt thereby the difference of attitude between the mass of well-meaning people in the world, and the correctly oriented attitudes of the intelligent aspirants and disciples. This was necessary before wider action could later take place. I would pause here and remind you that both groups are necessary: the first group - emotional and idealistic - have a part to play in focusing the mass fluid aspiration. Their responsibility is to the general public. The other group of trained thinkers and people who are animated primarily by the will-to-good (which is of more importance in this world cycle than the will-to-peace) have a function to carry out in evoking hierarchical response in [573] reply to the aspiration of the first group. They focus this aspiration on the mental plane, create a thought-form embodying the objective and project the "call" which may reach the ears of the Lords of Liberation.

The blended invocation and the united call from the different levels of the human consciousness will bring a mighty appeal to bear upon the hidden Centers of the "Saving Force." It is this united appeal which you must now organize. Thus the mass of humanity will be stimulated to move off the Mutable Cross on to the Fixed Cross and the new world cycle, beginning in Aquarius (one arm of the Fixed Cross) will be definitely inaugurated by humanity itself.

It might be said, therefore, that the Great Invocation as first given out was for the use of those who are crucified upon the Mutable Cross, the Cross of change, whilst the second invocation is for the use of those who are crucified upon the Fixed Cross, the Cross of right orientation. It is for the use of those men and women whose aim is the will-to-good, who think in terms of world service and who are oriented towards light - the light of knowledge, the light of wisdom and understanding and the light of life itself.

Upon the Fixed Cross, the united influence of its four streams of energy, when expressing themselves fully through an individual disciple and through the Hierarchy, produces likewise three emerging conditions:

1. There is a vast experience of group life, group activity and group awareness. The self-conscious man in Leo becomes the group conscious man in Aquarius.

2. There arises in the consciousness of the disciple a vision of the "endless Way of which Nirvana is but the beginning." [574]

3. He recognizes his task of mediatorship which is the major task of the Hierarchy, mediating between Shamballa and Humanity. He knows that he must carry forward the dual task of invocation and evocation simultaneously - the evocation (through right invocation) of the will-to-good of the world thinkers and aspirants, and also the will-to-save of the Shamballa Lords, via the Hierarchy, which he is in a position directly to approach. I touch here on grave mysteries.

There awakens in him, therefore, a vague determination at first which gives place in time to an evocation of the will in himself. This eventually puts him en rapport with the will aspect of Deity as it emanates and is stepped down from Shamballa, via the Hierarchy, into which spiritual organization he is being gradually integrated through experience upon the Fixed Cross. It might here be pointed out that:

a. Experience upon the Mutable Cross integrates a man into the center which we call Humanity.

b. Experience upon the Fixed Cross integrates the disciple into the second planetary Center which we call the Hierarchy.

c. Experience upon the Cardinal Cross integrates the initiate into the primary planetary Center to which we give the name Shamballa.

He eventually becomes a radiating center of spiritual will, affecting humanity and evoking its will-to-good; he blends this into the Hierarchy as far as he can, fusing this human will into hierarchical activity in an effort to evoke response from Shamballa. [575]

Note: The differences noted here by the Tibetan between the 1st and 2nd stanzas of the GI, between the type of aspirant or disciple for whom each stanza was intended, and between the desire for peace and what stands above it, is very instructive and very timely.

Esoteric Psychology II, pp 645-50

http://beaskund.helloyou.ws/netnews/bk/psychology2/psyc2253.html
The New Group of World Servers should therefore [646] organize for itself a program covering this period, under the direction of Those who watch, on the inner, spiritual side of life. This program must have three objectives:

1. To discover, educate and blend together the men of good will, demonstrating to them the fact that in every country in the world, without exception, much is being done along the lines of

a. International understanding and the brotherhood of nations.

b. The betterment of human conditions by groups, churches and organizations, working along the new lines, without hatred, eliminating attack on groups or persons and the expressing of a partisan spirit,

c. Religious unity and spiritual unfoldment within and without the churches,

d. Educational activity, carried forward along lines of non-separativeness and broad inclusiveness. This can be done through the instrumentality of a new magazine which will be the organ of the men of good will.

2. To prepare the men of good will for a repetition upon a far larger scale of the "act of appeal" which took place on May 6th, 1936. Then the Great Invocation was used by millions, and of its effectiveness there can be no doubt. It greatly strengthened the hands of the Hierarchy and established a "channel of contact" which can never again be broken. Greater similar efforts can be launched during the next few years and they will embody the next great spiritual effort and expression of the men of good will for which the intermediate period is a preparation. It is desirable that there should be, if possible, a far [647] wider use of the radio, so that sequentially and following the journey of the sun, there may go forth over the air this appeal to God at the time of the full moon. The day of appeal will be the expression of the spiritual attitude of humanity and will lead to a subjective spiritual synthesis between the men of good will and the New Group of World Servers and the inner spiritual Hierarchy which is working to bring about the manifestation of the new order on earth, to inaugurate the New Age, and to materialize the kingdom of God on the physical plane.

To this future day of appeal or world prayer much thought and preparation should be given, so that the results achieved can be even more definite and potent than in the first quite successful attempt. Prayer or appeal is either a potent way of setting certain great forces in motion or it is not. The testimony of the ages is in favor of its efficacy along these lines.

3. To hold before humanity, as part of the living instruction which the men of goodwill 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 [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.

This is the triple program to which the New Group of World Servers is pledged and in which we are urged to participate. To this endeavor they will in their turn call the men of good will. They have no other program or intention. Loosely knit together by mutual understanding and similarity of objective, the members of the New Group of World Servers stand, whether they are conscious or unconscious of each other or the group, as it is here described. In every country they are found and actively are working. Through them the men of good will are being discovered. Their names and addresses are being noted and collected into mailing lists. Their capacity, whatever it may be, to serve their fellow men, will be also noted when possible and utilized, if desired. Thus through the men of good will everywhere, the principle of good will can be nurtured and developed in every country, and eventually turned to practical use. These people will constitute a new body of practical thinkers in every nation, who will be no menace to any government, nor will they work against the established order. They will throw themselves into those movements and undertake those activities which can in no way foster hatred, spread enmity, or cause division among their fellow men. To this group, no government or church can object.

Danger lies in laying down rules and in making forecasts. These will only lead to premature activity and hasty procedure. If the work which is outlined here proceeds along the desired lines; if, through daily use of the Great Invocation: [649]

Let the Forces of Light bring illumination to mankind
Let the Spirit of Peace be spread abroad
May men of good will everywhere meet in a spirit of cooperation
May forgiveness on the part of all men be the keynote at this time
Let power attend the efforts of the Great Ones
So let it be, and help us to do our part

the channel is widened and firmly established, and a day of prayer is duly organized; if the daily recognition of forgiveness in the sense in which St. Paul wrote when he said "Forgetting the things which are behind, press forward," becomes the rule among the men of good will, leading eventually to a worldwide day of forgiveness, then the task of the New Group of World Servers will go forward along constructive and fruitful lines, and will lead to success. Those Who seek to lead and guide on the inner side will also have reason to go forward with increased confidence, and the Christ will see the fruits "of the travail of His soul and be satisfied."

Having thus the program for this immediate period outlined before us, what are we going to do about it? This program cannot succeed nor can this middle party in the world - intermediate between the partisans and the groups pro and con in world affairs - come to fruition and constructive activity without each one realizing the need, and bending anew every effort - individual, financial and spiritual - to the helping of the Plan.

� Esoteric Psychology Vol. II, A Treatise on the Seven Rays, Pages 268-283, 701-751.

