Fellowship of Cosmic Fire

Commentary Semester II Section I

TCF 134-140
S2S1 Revised 31Aug05

(Most of the Tibetan’s text is put in font 16, to provide better legibility when projected during classes. Footnotes and references from other AAB Books and from other pages of TCF are put in font 14. Commentary appears in font 12. Underlining, Bolding and Highlighting by MDR)

[Page 134]

DIVISION D - KUNDALINI AND THE SPINE

KUNDALINI60,61 AND THE SPINE

60: "Kundalini, the serpent power or mystic fire; it is called the serpentine or annular power on account of its spiral-like working or progress in the body of the ascetic developing the power in himself.
1. We note the important point that the one who is developing this power is the “ascetic”. Without the Shiva-like detachment of the ascetic, the power of kundalini which is inspired by the first ray (Shiva) will not be liberated.

2. The Path of Initiation is ruled by the first and seventh rays (with the Path of Discipleship by the third and fifth and the Path of Probation by the fourth and sixth). The first ray rules the crown center and the seventh ray, generically, the base of the spine. One can see these two centers (related to the first and seventh rays) active in all kundalinic matters.

It is an electric fiery occult, or fohatic power, the great pristine force which underlies all organic and inorganic matter."—H. P. Blavatsky.
3. What a marvelous definition!

4. Probably this force is initially rotary (in its ‘sleeping’ stage) until it turns spiral. Once liberated for ascent, it would seem to be spiral.

5. We note the connection of Fohat with fire electric.

6. From one perspective, Kundalini is Fohat, rising again.
7. Kundalini is a force especially connected with the first aspect of the third ray and with the third aspect of the first ray.
61: "Kundalini is the static form of the creative energy in bodies which are the source of all energies including Prana....
8. We seem to be dealing with “Kundalini latent” ruled by Mars. Once Mercury enters the process, we have “Kundalini active” which ascends in spirals as the Mercurian symbol of the Caduceus demonstrates. Shall we connect spiral movement with the planet Mercury? The Mercurian rulership of the antahkarana (which also ascends in spirals according to certain diagrams) suggests the spiral may be considered one of the Mercurial movements.
9. Interestingly, Mercury begins as a third ray planet (probably on the personality level) and then moves, in its soul nature, onto the fourth ray (associated with buddhi and the second aspect). In this change of rays we would have the change from rotary to spiral motion.

10. The quality of being “static” relates to the first ray. It is the ability to hold position or hold the center.
11. How can Kundalini be the source of “Prana” – in its static form? How can something static be a source of energies? Something static can have dynamic potential.

12. It seems clear that, at first, Kundalini is, initially, a potential energy.

13. The planets with particular relation to Kundalini are Earth, Mars, Mercury, Pluto, Uranus, and possibly Saturn, to a degree.

14. We may find that Kundalini (considered en large) may have application to the creative energy in all bodies.

"This word comes from the adjective Kundalin or "coiled." She is spoken of as "coiled" because she is sleeping, lies coiled; and because the nature of her power in spiraline,...

15. The reference refers to “She” because we are dealing with Kali, i.e., with the dark, feminine, Plutonic power on the first ray. Kali is the destructive force of the Mother, the fury of the Mother. Kundalini is ‘Dragon power”. “Shakti” (which means “force” or “potency”) is feminine and indicates the power which accompanies her polar opposite on any number of levels. Each male principle has its accompanying “shakti” or power.
16. The Holy Spirit is Fohat.

17. The process through which Kundalini rises is a sanctifying process.

18. Kundalini comes from ‘below’ and is therefore associated with Mother/Matter.

19. Undifferentiated matter, per se, is pure power in latency, pure potential—the reflection of spirit.

20. Again we see Kundalini related to the third ray (matter) as well as to the first ray (power) The rising of Kundalini, however, requires spiral motion, which introduces a motion related to the second ray.
"In other words, this Kundalini shakti is that which, when it moves to manifest itself, appears as the Universe.
21. This is quite an extraordinary statement. It is as if Kundalini is the creative power of the universe—i.e., that which brings universe into manifestation.

22. It is Fohat that moves initially to manifest the universe. It is as if Kundalini shakti is the creative fire of Fohat in matter. It is as if Kundalini is the shakti-power of Fohat in matter.
 To say that it is "coiled" is to say that it is at rest—that is, in the form of static potential energy....Kundalini shakti in individual bodies is power at rest, or the static centre round which every form of existence, as moving power, revolves."..—The Serpent Power, by Arthur Avalon.
23. This stasis relates to its first ray nature.

24. These are very interesting statements. Rotary motion is suggested by the term “revolves”. Nothing is really entirely at rest, so the static nature of Kundalini is likely rotary motion.

25. There is something about the way the constellation of the Dragon (Draco) coils around our present Pole Star (Polaris) which reminds one of the coiled Kundalini.

26. Interestingly, Draco is said to be the base of the spine center of the One About Whom Naught May Be Said.

“A hint lies in the fact that the constellation of the Dragon has the same relation to the ONE greater than our Logos as the centre at the base of the spine has to a human being.” (TCF 1204)
I. Kundalini and the three triangles.

1. In the head.

2. In the body.

3. At the base of the spine.

II. The arousing of Kundalini.

Very briefly, owing to the impossibility of revealing much on this necessarily dangerous subject, we will consider the subject of kundalini and the spine.

27. The true occultist is ever circumspect, as is the case with Master DK, especially when dealing with a dangerous subject. I am sure none of us, at our present stage of evolution, can truly appreciate the dangers involved.

We must remember here that we are dealing with the etheric counterpart of the spine, and not with the bony structure which we call the spine or spinal column. This is a fact not sufficiently recognised by those who treat of the matter. Too much emphasis has been laid on the three spinal channels that compose the threefold spinal cord.

28. DK is pointing out an important distinction. Physical energies (latent fires) are involved in the kundalini process, but the origin of this power is more etheric than physical. We have been learning, however, that both radiatory and latent fires work together.

29. The physical emphasis has been predictable because man has not learned to think in terms etheric.
30. Anatomically it is of interest that the spinal cord is threefold, composed of “three spinal channels”. This threefold structure is, of course, a physical reflection of the Ida, Pingala and Sushumna etheric channels.
These channels are important in connection with the [Page 135] nervous system of the man, but in relation to the matter in hand, they are not primarily so important as the etheric channel, which is the unit enclosing these three.
31. The three spinal channels are physical as is the nervous system to which they are related.

32. When dealing the anatomical apparatus most related to the Kundalini, the etheric aspect of the apparatus is the most important.

33. If the physical body is a perfect counterpart of the etheric vehicle, is the etheric channel threefold (as is the physical) or unitary?

34. There are, indeed, three etheric channels but they do become one channel. See later.

 Therefore, we must strictly remember that we are dealing with

a. The etheric channel,

b. The fire that passes up the channel,

c. The conjunction of this [etheric or active] fire with the radiatory energising fire of the physical body [latent or material fire active in the pranic triangle] at the point between the shoulder blades,
35. This is the point of physical juncture. We note that DK calls the center found between the lower part of the shoulder blades a “point”, and not a chakra. This is like the naming of two “points” within the solar plexus center rather than naming these two points as two “centres”.
36. Note that the term here used for the latent fire of the physical body is “radiatory energising fire”. Usually the word radiatory is reserved for active or etheric fire.
d. Their united ascension into the head,

e. Their blending eventually with the manasic fire which energises the three head centres. [The manasic fire is found in the head]
37. It is a matter of some importance to determine how energies which pertain to different vibratory domains blend and merge. Do they do this without ‘touching’?

38. It would seem that one energy does not ‘become’ another, but works in synchronous parallelism with an energy focused in a different vibratory domain.

39. This would mean that astral energies would condition etheric energies in one manner while mental energies would condition the same etheric energies in another manner. Therefore, there would be distinct etheric patternings related to any number of superior energies. Through this means, the superior energies do not need to ‘become’ etheric energies or, improbably, mix with etheric energies. We can simply call the process, ‘patterning through resonance’. For this patterning to occur some more of direct contact is probably need via what haw been called the ‘atomic channel’, which directly connects the atomic subplanes of each systemic plane.

I. KUNDALINI AND THE THREE TRIANGLES

The fire energising the triangle in the head is the higher correspondence to the triangle of prana, midway in the body, and its lower reflection at the base of the spine.
40. There are three triangles.

41. This is an important and easily overlooked correspondence.

42. In the correspondence suggested in the section above, the spleen would correspond to the alta major center at the base of the skull; the center near (above) the solar plexus would correspond to the ajna center (and its externalization, the pituitary body); the center between the lower part of the shoulder blades would correspond to the crown chakra (and its externalization, the pineal gland).
 We have, therefore, in the human unit three important triangles:

43. Three triangles are an archetypal arrangement, even as we have found in Stanza I.

44. When we look at the constitution of man we have three major triangles: the personality triangle (mind, emotions, body); the essential soul triangle which is really the spiritual triad (atma, buddhi, manas); and the monadic triangle (will, wisdom, activity).

1. In the head: The triangle of the three major centres,

a. The pineal gland,

b. The pituitary body,

c. The alta major centre. [or carotid gland]
2. In the body: The triangle of prana,

a. Between the shoulders, [at the lower part of the shoulders]
b. Above the diaphragm,

c. The spleen.

3. At the base of the spine: The three lower centres,

a. A point at the bottom of the spinal column.

b. and c. The two major sex organs in the male and female.62
45. We should note the mixture here of etheric centers and of physical points or organs. This mixing seems to be done rather frequently.

46. We see that the pranic triangle is really a central triangle.

47. The lowest of triangles is not generally noted or often described.
48. This point at the bottom of the spinal column is not really the entirety of the center at the base of the spine.

49. With respect to each of these triangles, the point corresponding to the first, second and third aspects can be located.
50. The lower triangle is pointed downwards: the point at the bottom of the spinal column is the synthesizing point. Could this be correlated with a lower synthesis aspect of the first ray?
51. It should be noted that a reflection will be upside-down. Two triangles point upwards and one downwards.

	Ray
	Triangle in the Head
	Pranic Triangle
	Basic Triangle

	Ray 1
	Crown center
	Shoulder blade center
	At bottom of spine

	Ray 2
	Ajna center
	Above the diaphragm
	Female sex organs

	Ray 3
	Alta major center
	Splenic center
	Male sex organs

52. The assignment of the sex organs to the second or third rays is debatable. It may be that in the male individual one of the gonads should be considered male and the other female, while similarly, for the female, one of the ovaries should be considered female and the other male. This assignment must obviously be explored in greater depth.
62: It is not my intention to lay any stress on the sex side of this subject, for these are organs with which the occultist has nothing to do.
53. At least the “white” occultist has nothing to do with them.
54. We can correlate the idea of the Moon, disease, sex, and six.

 I will not therefore enumerate them in detail. I would only point out that in the transference of the fire at the base of the spine and the turning of its attention to the two higher triangles comes the redemption of man.
55. Black magicians who do not or cannot do this, are not redeemed.

56. This section seems to suggest that if the sex organs are unduly stimulated (as is reputedly often the case for those upon the left-hand path), redemption will not occur.

57. We are discussing the transmutation of the sexual energy.

58. Black occultism and sex magic have much in common. The goal of such unhallowed practices is to prevent man’s release from the sphere of generation and render him a continuing prisoner to a great material devic Life.
[Page 136]

The merging of the fires of matter and the fires of mind results in the energising of the sumtotal of the atoms of the matter of the body.
59. We are dealing with the merging of mind and matter.

60. We remember that this merging is accomplished at the time of the first initiation and increasingly so as we move from the first to the fourth initiation.

61. When mind and matter merge, we note the material effect upon the “atoms of the matter of the body”. Such atoms are energised.
 This is the secret of the immense staying power of the great thinkers and workers of the race.
62. Here we have a very practical hint. The fires of matter alone will not sustain the body. Mental fires (which control the etheric body—so responsive to the power of thought), plus the fires of matter provide a great energizing of the material atoms.

63. When thinking of such “staying power” we think of individuals like Thomas Edison. The staying power of the initiate Jesus in the desert can only be imagined.
64. Since this merging begins at the first initiation, it can be presumed that initiates will begin to access this greater staying power which should become immense by the time the third or fourth initiation is attained.
 It [the merging of the fires of matter and the fires of mind] results also in a tremendous stimulation of the three higher centres in the body, the head, the heart, the throat and in the electrification of this area of the body.
65. Without the influence of the fires of mind merging with the fires of matter, the three higher centers will not be stimulated.

66. The term “electrification” is interesting and may relate to the stimulation of these centers not only by solar fire but by fire electric which is, indeed, active, though subtly, at the first initiation.
 These higher centres then form a field of attraction for the downflow of the third fire, that of Spirit.
67. This is another way of saying that the spiritual triad (represented by the three higher centers) attracts the fire of Spirit, electric fire.

68. When the fire of matter and of mind are merged, the three higher centers are stimulated and become magnetic for Spirit. This is like an invocation.
69. The purpose of the evolving initiate is to attract the down-flowing of Spirit.

70. There must be a touch of the Spirit/Monad even at the first initiation (cf. R&I 312-313), but it is not conscious until the third initiation.

71. This process is the reflection of the unfolding of the sacrifice petals, which are active at the first initiation—especially the first sacrifice petal (or seventh of nine).
72. We can examine each initiation for the focus it places on the four vehicles of the personality: At first initiation the mind receives a new stimulation of light from the soul (Leo/First Initiation/”Light of the Soul”); at the second, it is the astral vehicle which is transformed through love; at the third the etheric vehicle—this contributes to transfiguration; at the fourth degree the physical body is the focus of attention. It is this vehicle which the initiate gives up in renunciation.
73. This perspective does not negate other perspectives on the stimulation of various vehicles at various initiations. Exactly the reverse order could also be justified. The first area of attention would be etheric at the first degree (end of maya); the second astral (end of glamor); the third mental (end of illusion); the fourth, the personality (the relinquishment of the four elementals together).
74. There are many pieces of information to be put together here, and they shed a great deal of light upon each other.

 The many-petalled head centre at the top of the head becomes exceedingly active. It is the synthetic head centre, and the sumtotal of all the other centres.
75. Presumably this level of activity occurs when the fires of spirit descend.

76. Two fires must merge if the head center is to become exceedingly active, and then, of course, the fire of spirit must descend.

77. We can see that the process described cannot be culminated at the first initiation, but only starts at that point as indicated in the following:

“When the threefold basic fire and the threefold pranic fire meet and merge, then evolution proceeds with greatly increased velocity. This is effected definitely at the first Initiation when the polarisation becomes fixed in one or other of the three higher centres,…” (TCF 124)
78. To total merging of the fires of mind and matter (producing the necessary destruction and summoning the down-flow of the energy of the Spirit, must be consummated (for practical purposes) at the fourth initiation.

 The stimulation of the centres throughout the body is paralleled or duplicated by the concurrent vivification of the many-petalled lotus.
79. In considering the many petalled lotus as the “One”, and the many centers throughout the body, we have a tangible example of the one and the many.

80. Two things happen together—all atoms of the body are stimulated and the many petalled lotus stimulated.

81. A great thinker is the soul in action because the Soul is the Thinker.

82. This entire discussion is about how to be alive and show life through matter/form!

83. We are dealing with the technical occultism concerning the process of liberation.

 It [the many-petalled lotus] is the meeting place of the three fires, those of the body, of the mind, and of the Spirit.
84. Three fires meet in the crown chakra—the fires of body, mind and Spirit. This must be remembered, because sometimes it is thought that the many-petalled lotus is the home, alone, of the fire of Spirit.
85. We can see, however, how the stimulation of the highest triangle and the highest center is dependent upon the gradual stimulation of lower fires and centers. Here is a little tabulation suggesting the sequence of the process. Each student can review the process and make his/her own estimation of the sequence.
a. Pranic triangle

b. Fires near the basal center

c. Merging of pranic fires with basal fires

d. Rising of these merging fires

e. Merging of mental fires with rising pranic and basal fires.

f. Great stimulation of the matter in the body due to this merging

g. Great stimulation of the higher triangle (head, heart and throat)

h. Invocation of the Spirit through the energizing of head, heart and throat

i. Descent of the fires of Spirit into the crown chakra

j. Great stimulation of the crown chakra and of all the centers in the body

 The at-one-ment with the Ego is completed when it [the many petalled lotus] is fully stimulated, and combustion then ensues [the fourth initiation]; this is duplicated in the subtler vehicles and causes the final consummation and the liberation of Spirit.
86. We are dealing here with “at-one-ment with the Ego”—the completion of the process. Some imagine that the process is completed at the third initiation in what is called complete soul-infusion. This is not the case, however, as the at-one-ment process still has one more stage to go.

87. The head center is not fully unfolded until the fourth initiation (and even then further unfoldment is possible, for that center can also be part of the equipment of a Master of the fifth degree should He choose to take incarnation.).

88. It would seem, then, that what is called here “fully stimulated” occurs at the fourth initiation at which point combustion ensues.

89. DK must first be speaking of combustion within the etheric-physical nature as he speaks of a type of combustion which is duplicated in the subtler vehicles.

90. We are dealing, actually, with a fourfold combustion. It is clear that the combustion of the causal body which we usually associate with the fourth initiation occurs in a manner parallel to combustion within the lower vehicles.

91. It can be questioned whether the “final consummation” occurs at the fourth degree or at the fifth. In fact, the sixth degree is a good candidate for that initiation at which the “liberation of the Spirit” (i.e., monad) can be said to occur.
92. Notice that the processes of consummation and combustion occur together. It is a ‘fiery finish’.
93. The “many petalled head centre” and the “many petalled lotus” are two names for the same thing.

94. We could easily refer to Stanza One for a more poetical rendition of this consummatory process.

The merging of the fires of matter is the result of evolutionary growth, when left to the normal, slow development that time alone can bring.
95. Time brings the possibility of multifarious experience and slow, intelligent adaptation.

 The junction of the two fires of matter is effected early in the history of man, and is the cause of the rude health that the clean-living, high-thinking man should normally enjoy. [this is a hint]
96. “Early in history” means in ancient Lemuria.

97. Note the word “rude” and its relation to “ruddy”, “red” and Mars. We are talking about a period of evolution in which the Martian vibration is very strong. This period involves the unfoldment of the very first petal of the egoic lotus.
98. There is a certain kind of living and thinking which is devitalizing.

99. Is it not interesting that even today a man may enjoy “rude health”, but the requirements are also stated—“clean-living” and “high-thinking”. If a man engages in ‘dirty-living’ and ‘low-thinking’, the energies summoned will be lunar, devitalized, and will lead prematurely to disease and death.

100. It is very clear that if we wish to possess rude health, we must look directly to the quality of our thought and consequent behavior. Astral vibrations of the right and wrong kind will also play their role.

When the fires of matter have passed (united) still further along the etheric spinal channel they contact the fire of manas as it radiates from the throat centre.
101. First the fires were merging at the center low between the shoulder blades. This shoulder center is the point where the fires of two triangles merge—the basal triangle and the pranic triangle.
102. It is important to realize that the source of the fires of manas is (etherically) the throat center.

103. What is the etheric correspondence to the fire of manas? This must be determined, as mental energy pertains to the mental plane and etheric energy to the etheric. When we speak of manasic fires radiating from the throat center, we are probably speaking of the type of etheric activation produced by the fire of manas.

104. There is no correspondence to the throat center on the lower mental plane, so we cannot speak of the fires of lower mind emanating directly through the throat center. Probably, the knowledge petals of the egoic lotus have a resonant connection with the throat center.

105. Earlier we have been talking about the blending of the fires of matter and of mind, but this is the first time in this discussion that the throat center has been named as the radiating source of the fires of manas. This has been a missing piece of information in this discussion.
 Clarity of thought is here essential, and it will be necessary to elucidate somewhat this rather abstruse subject.
106. There are many subtleties here and the developmental line is not easy to follow:
1. The three major head centres (from the physical standpoint) are the:

a. Alta centre, [He does not say the carotid gland] [Alta center is the most physical, thus in the first place]
b. Pineal gland,

c. Pituitary body.

107. He does not call the “alta centre” the “alta major center”. Usually the carotid gland is considered the physical correspondence to the alta major center.
108. As the list is given here, we seem to have a mixture of two glands and one center. Perhaps, the term “alta center” is meant to indicate the carotid gland.

[Page 137]

2. They form a manasic triangle, after their juncture with the two fires of the two lower triangles, i.e., when they become synthetic. [at the center or “point” between the shoulder blades]
109. Remember that this triangle (alta centre, pineal gland, pituitary body) does not contain the throat center which is, we are told, directly related to the radiation of manas).

110. The lower fires have merged (the fires of two triangles), and then merge with manas at the throat center, and are subsequently ready to merge with the triangle in the head, which triangle then becomes the manasic triangle. Before that point the triangle in the head is just a potential manasic triangle.

111. Remember that it is the three higher centers (considered as throat, heart and head) that invoke the downflow of the Spirit.
112. We must not confuse the three triangles which have recently discussed:

a. Head, heart and throat

b. Pineal, pituitary, alta centre

c. Pineal, pituitary, throat center

113. We are here differentiating between “a manasic triangle” and “the purely manasic triangle”.

114. The higher triangle (pineal, pituitary, alta) exists, sequentially, in a pre-synthetic state and a synthetic state.

115. We must never forget that the head is associated not only with will but with manas. It is only natural that a manasic triangle should eventually form in the head, but we note that for this to really happen, that highest triangle must be fed by two lower triangles. The triangle eventually forming in the head, however, will not be a purely manasic triangle because it will have the admixture of will. But will and mind are very closely associated.
116. When the alta gets into the act (superseding the throat center), this very lowest center in the head (i.e., the alta) signals the activation of higher potentials.
3. But the purely manasic triangle prior to this merging is,

a. The throat centre, [R3]
b. The pineal gland, [R1]
c. Pituitary body. [R2]
117. We need to define the phrase “prior to this merging”. The merging in question is the merging of the fires of matter and of manas with the triangle strictly in the head. The triangle involving the throat centre, pineal gland and pituitary body is active prior to the merging of the fires of matter and of mind with the triangle in the head.

118. There are some related thoughts or events which may present a whole picture to the exercise of pure reason:

a. Second initiation
b. Antahkarana
c. Reaching the manasic permanent atom
d. Activating alta major

e. The coming in of will

f. The growing domination of will over desire

g. The reclaiming of the past—associated with the alta center which is the “well” or the seat of the past.

h. The Scorpio Moon

i. Reclaiming the past because of venturing into the future (the antahkarana as future)

j. The future begins as the activation of the eighth petal—Mercury-related, and signaling the significant building of the antahkarana.

k. The spiritual triad to which the antahkarana connects is the source of the future. The causal body is, in many ways, the past.
119. Thoughts arose concerning the -bridging of the gap. There are two gaps: one between the mental unit and the manasic permanent atom, and the other between the throat center (or the top of the spine) and the alta major center; this is the physical analogy to the antahkarana
120. Another reflection of the antahkarana process occurs in relation to the voice. Breaks in vocal registers call for an act of bridging to smooth out the vocal registers. Training the voice is like building the antahkarana.
121. The reason the Tibetan used the word “purely” (as in “purely manasic triangle”) is because the “spirit” will certainly be involved in the higher triangle. In other words, this higher triangle (pineal, pituitary, alta center) will be more than just manasic.
122. We note that in the “purely manasic triangle) the alta center is not included! Just as there is will energy stored in the center at the base of the spine, so it is with the alta (major) center at the base of the skull.
123. Here is an analogical equation involving a correspondence between the points bridged by the antahkarana and the points bridged by the antahkaranic reflection in matter (spanning the from the throat center to the alta center): manasic permanent atom/mental unit = alta major center/throat center

124. DK speaks of the alta center and does not mention the carotid gland, which is only done in later books.

125. From a certain perspective, the alta center can be considered ‘higher’ than the throat center.

126. Notice (in this “purely manasic triangle) the presented descending order of “center”, “gland”, “body”.

127. In the manasic triangle (in the head), after the merging with the fires of the lower two triangles, the alta center is found. Prior to merging, it is the throat center which is found in the manasic triangle. This is a point to be noticed and retained in consciousness.
This is during the period when the human unit consciously aspires and throws his will on the side of evolution, thus making his life constructive.
128. We are not speaking of a period which can be described by the phrase “prior to this merging”—i.e., prior to the merging of the fires of matter and of mind with the triangle in the head. There can, however, be a merging of the two lower triangles (pranic and basal) with the fires of mind emanating from the throat center.
129. The fact that both ray three and ray one are involved in the preparation for the first initiation may be related to the process here described.

130. We note that the man is aspiring and is in the process of throwing his will on the side of evolution. He may not yet have willed to do so, or succeeded.
131. The entrance of the energy of Vulcan is, however, implied, for Vulcan is a major planet both of will and constructiveness. We are also told that, with Pluto, it is powerful before and at the first initiation.
132. Vulcan is the antidote to blind aspiration.

133. Vulcan is the planet of spiritual will and is very active at the first initiation. We remember how the blending of the fires of matter and of manas are said to be merged by the time the first initiation takes place.

134. There seem to be two stages of blending of the fires of matter (pranic and basal) with the fires of mind.

a. The first stage involves the throat center as the representative of manas (and also the pineal and pituitary).

b. The second stage involves the alta center as the representative of manas (and also the pineal and pituitary).

135. Later, a decision is made around the second initiation (or probably after) which can be understood as the final reversing of the wheel. Vulcan may also be involved at that point, for the spiritual will is powerfully involved as is the quest for the blinding light which Vulcan represents. From that time onwards, there is no danger of the disciple going back and possibly finding the left-hand path.
136. This final reversal of the wheel can be called an ‘irreversible decision”!
137. Coming back to the period preceding the first initiation and to the first initiation itself, when does a man aspire to throw his will on the side of evolution and when does he really do so? Can we say that in the period preceding the first initiation he aspires more than wills, and that in fulfilling the requirements of the first initiation is actually throws his will on the side of evolution? Vulcan, the hammer-like force of will, is involved in this actual throwing of the will.
138. Above is described the stage prior to the full merging of the fires of matter and of mind.. We may expect that the alta center will not be found activated in this more aspirational stage, but will be involved in the more willful stage.
139. Probably the alta center is involved in the first initiation and marks a new relation to the spiritual will.

140. The difficulty in reading this material by the Tibetan is that certain passages take us through a several stage process, and then succeeding passages take us back to fill in details. We have to be careful in filling in the details, making sure they are properly placed. That is why the Tibetan told us that much clarity of thought is needed.

The other fire of matter (the dual fire) is attracted upward, and merges with the fire of mind through a junction effected at the alta major centre.
141. When we consider this sentence, we must remember the earlier sentence: “When the fires of matter have passed (united) still further along the etheric spinal channel they contact the fire of manas as it radiates from the throat center.” (TCF 136)
142. Now we are talking about a still higher juncture of the dual fire of matter with the fire of mind, and the alta major center is the seat of this juncture and not the throat center.
143. Radiatory fire and latent fire are both considered the fires of matter; the duality may also refer to fires of the two triangles—pranic and basal.
144. Here, He speaks of the “alta major centre” instead of the “alta centre”, making one believe that the “alta center” may be considered physical.
145. The place of merging for two fires is here given. There is such an augmentation in the power of a man through this merging, that we should attend carefully to the role of the alta major center in this merging.

146. Just as Pluto is a planet of empowerment, ruling the center at the base of the spine, so there is empowerment when the center at the base of the skull is activated by merging with the fires of matter.

 This centre is situated at the base of the skull, and there is a slight gap between this centre and the point at which the fires of matter issue from the spinal channel.
147. Fires of matter belong to the torso and lower body.

148. The throat center is below the gap between the head and torso.
149. What we are studying here is truly technical occultism. The fires of matter have ascended up the spine, but have not yet merged with the second manasic triangle which employs three points within the head.
150. There is the preliminary stage of the fires of matter merging with the fires of mind, and that preliminary stage involves the throat center.
 Part of the work the man who is developing thought power has to do, is to build a temporary channel in etheric matter to bridge the gap.
151. Why should this channel in etheric matter be considered temporary? Or course, the antahkarana could also be considered temporary.
 This channel is the reflection in physical matter [which includes etheric matter] of the antaskarana63 that the Ego has to build in order to bridge the gap between the lower and higher mental, between the causal vehicle on the third subplane of the mental plane, and the manasic permanent atom on the first subplane.
152. Thus, the antahkarana can also be considered triangular. (cf. Chart IX, TCF 823), and not simply a line connecting the mental unit with the manasic permanent atom. We might call this the earlier phase of the antahkarana process involving the causal body and not the ‘line direct’.
153. Something of real importance is being said in this section. Let’s see if we can be clear about it. When speaking of the antaskarana (antahkarana) we are not speaking of bridging the gap between the mental unit and the manasic permanent atom, but of bridging another gap—namely that between the causal vehicle and the manasic permanent atom. This link is also part of the antahkarana.

154. We note that the causal vehicle during this building process is said to be on the third subplane of the mental plane, but since the real building begins as one is approaching the second initiation, is not the causal vehicle already focussed on the second subplane? This should be thought through. In any case, a kind of bridging from the causal vehicle to the mental permanent atom is also occurring even as the more direct antahkarana process (with which we are more familiar) is being addressed
155. Fohat is triangular. Libra (conveying the third ray) is in balance and triangular. It would seem that the triangle involving the mental unit, the causal body and the mental permanent atom has a Libran association and is, in a way, a reflection of the spiritual triad ruled by Libra.
156. As a physical side note, physical posture may be very important in this etheric building process.

 This is the work that all advanced thinkers are unconsciously doing now.
157. To be an advanced thinker, you have to use your abstract mind. This means that the antahkarana must be somewhat constructed. The bridge to the mental permanent atom whether from the causal body or from the mental unit must be in process and useable.
158. To study these books is to perhaps unconsciously build the antahkarana.

159. Advanced thinkers may also have a fluent communication between the right and left brain—concrete and intuitive.

160. In the foregoing description of process the work of advanced man is outlined.
161. Advancement, in general, relates to integration through the bridging of gaps.

 When the gap is completely [Page 138] bridged, man's body becomes co-ordinated with the mental body [as reflected in the etheric bridge between the spinal channel and the alta center] and the fires of mind and of matter are blended.
162. Much of the foregoing discussion has focussed on the process of blending the fires of matter and of mind. There are, however, many technical stages to this blending, and these we have been attempting to consider in sequence.

163. The word “body” can mean the physical body, but also the entire personality. We must remember when interpreting what is here said that the soul is upon the plane of mind.
164. The mental body, really, is a complex vehicle with three centers—“three minds” and it may be to the entirety of this mental vehicle that the section above refers.
165. Can “body” also mean the lower fourteen subplanes or eighteen subplanes comprising the lunar part of man?
166. The irrational or strictly lunar part of man consists of his physical and astral vehicles. If fourteen subplanes were considered the “body”, then this body would be blended with the threefold mind through the antahkarana process.
167. If the term “body” covers eighteen subplanes, then these eighteen would be blended with the causal mind and abstract mind through the initial and subsequent stages of the antahkarana process.
168. Or, in this section, is the astral vehicle deliberately left out of the consideration? This must be examined.
169. Surely, the meaning of the word “body” includes the physical/etheric body.

170. The solar fire of mind must also be included here among the fires of mind.
171. We are speaking here of the blending of four fires—two of matter and two of mind.

 It [the bridging of the gap] completes the perfecting of the personality life, and as earlier said, this perfecting brings a man to the portal of initiation [probably the third initiation, in this case]—initiation being the seal set upon accomplished work; it marks the end of one lesser cycle of development, and the beginning of the transference of the whole work to a still higher spiral.
172. It cannot be said that the first degree initiate has perfected his personality life, but as the third degree is approached, this perfecting is noticeable. At the third degree a largely perfected personality stands forth.
173. It stand to reason that the period of truly perfecting the personality occurs between the first and third initiations for surely the Probationary Path must be involved in this perfecting and even after the first initiation a man is still considered to be on the more advanced stages of the Probationary Path.
174. Perfection, however, is related to the number four and, hence, it is at the fourth degree that a still truer perfection is to be found.

63:
1. "The Master-soul is Alaya, the universal soul or Atma, each man having a ray of it in him and being supposed to be able to identify himself with and to merge himself into it.
175. “All souls are one with the Oversoul”, we learn in the Second Fundamental of the Secret Doctrine.
2. Antaskarana is the lower Manas, the path of communication or communion between the personality and the higher Manas or human soul.
176. We note the very mental component of the antaskarana.

177. Here we have the first phase of the antahkarana bridging from the personality to the soul.
178. This is the phase of the bridge usually discussed in theosophical literature.

179. The human soul is here called “higher Manas” but the truly higher Manas is the lowest aspect of the spiritual triad.

At death it is destroyed as a path or medium of communication, and its remains survive in a form as the Kama-rupa—the shell."—Voice of the Silence, page 71.
180. It is clear that if the antahkarana is being built during one life, something of its nature must remain in the succeeding incarnation. It will not be necessary to rebuild from the start.

181. In this section the antahkarana seems to be a condition within the lower mind which allows communication with the “higher Manas” or soul.

"The antaskarana is the imaginary path between the personal and the impersonal self, and is the highway of sensation; it is the battlefield for mastery over the personal self. It is the path of aspiration, and where one longing for goodness exists the antaskarana persists."—See Voice of the Silence, pp. 50, 55, 56, 88.

182. The personality is the personal self; in this context, the soul is considered the impersonal self. The spiritual triad is the truly impersonal self.

183. The antaskarana is called an “imaginary path” partly because it is created through the power of the creative imagination and not because it is not real.

184. The sensations involved may be considered of higher nature, relating to the higher siddhis.
185. Mastery over the personal self comes first through the imposition soul energies upon the personality and then, later, of triadal energies.

186. The antahkarana is naturally related to aspiration because it reaches ‘upwards’ into higher worlds and into the ream of the Good—i.e., the spiritual triad.

We must always bear in mind that the fires from the base of the spine and the splenic triangle are fires of matter. We must not lose this recollection nor get confused.
187. The Tibetan reminds us that the fires from two sorts of triangles (pranic/splenic and basal) are both fires of matter.

188. From another perspective, there are two types of fires of matter—one latent and more material and the other more active and pranic.

189. Here He calls the pranic triangle by the name “splenic triangle”.

They have no spiritual effect, and concern themselves solely with the matter in which the centres of force are located.
190. In the sense here meant, matter is not spiritual, though ultimately everything is “of the spirit”.
191. That which has a “spiritual effect” affects the development of consciousness.
 These centres of force are always directed by manas or mind, or by the conscious effort of the indwelling entity;
192. The role of mind in the directing of matter is stated.
 but that entity is held back in the effects he seeks to achieve until the vehicles through which he is seeking expression, and their directing, energising centres, make adequate response.
193. There is a need to bring matter into a state of adequate responsiveness or the indwelling entity will be thwarted.

194. Mind cannot direct matter until matter is responsive enough to be directed.

195. To bring matter into this condition, purification if required—this means the submitting of matter to the purifying fire.

 Hence it is only in due course of evolution, and when the matter of these vehicles is energised sufficiently by its own latent fires that he can accomplish his long-held purpose.
196. Latent fires are directly related to matter, active fires to ether.
197. Matter, per se, is ever both the obstruction to the expression of higher energies and the intended medium of that expression.

198. There must be a certain degree of activation of matter if the Indweller is to be capable of accomplishing his purposes.

199. We can see that matter is to be subjected to both energizing and purifying (discussed elsewhere) if it is to be sufficiently response that the Indweller can succeed.

200. Something important is here said: it is not only the subjection of matter to the active fires that energizes and purifies it; matter must also be energies “by its own latent fires”. This gives the latent fire of matter an important role in rendering matter responsive to direction by manas.

 Hence again the need of the ascension of the fire of matter to its own place, and its resurrection from its long burial and seeming prostitution before it can be united with its Father in Heaven, the third Logos, Who is the Intelligence of matter itself. The correspondence, again, holds good. Even the atom of the physical plane has its goal, its initiations and its ultimate triumph.

201. In this section we are speaking of the exaltation and ascension of matter.

202. It is not so much that matter, per se, ascends, but that the “fire of matter” ascends. Can we call this the ascension of the buried emanations of Fohat?
203. The Third Logos is the Holy Spirit. There seem to be three ‘Fathers in Heaven’—each of the three Logoi.

204. The fire of matter needs to ascend to merge with its particular “Father”

205. Perhaps pure spirit (the Self) and pure matter (Mulaprakriti) are equal in that they do not need redemption. It is that which has invested itself in matter which needs redemption.

206. Matter, per se, is the homogeneous reflection of homogeneous spirit. It is pure spirit in objectivity.

207. The matter which came from the first solar system is, however, not pure, homogeneous matter.
208. Where, in all that which we now call matter, is mulaprakriti to be found?

Other angles of this subject, such as the centres and their relationship to manas, the fire of Spirit and manas, and the eventual blending of the three fires, will be dealt with in our next two main divisions. In this division we are confining ourselves to the study of matter and fire, and must not digress, or confusion will ensue.

209. DK realizes what will happen when too many streams of thought are mixed together. For some, the streams are already too many.
210. This first part of A Treatise on Cosmic Fire is, focally, a very material study, however many associations there may be to greater and wider subjects.
[Page 139]

II. THE AROUSING OF KUNDALINI

How this fire at the base of the spine can be aroused, the form its progression [where do you go firstly, secondly and thirdly] should take (dependent upon the Ray), [of the monad] the blending of the fire [He is talking about the latent aspect of kundalini] with pranic fire and their subsequent united progression, are things of the past with many, and fortunately for the race, the work was achieved without conscious effort.
211. Because the work was achieved unconsciously, the danger of tampering and subsequent confusion, danger and even disaster were averted.

212. We note the following sequence in relation to the arousing of the fire at the base of the spine:

a. Its arousing

b. Its correct progression according to Ray (almost certainly the primary ray or ray of the monad).

c. The blending of the fire at the base of the spine with pranic fire

d. The subsequent united progression of the two blended fires

213. In the section above we are dealing with the first blending—of latent fire with active fire.
The second blending with the fire of manas has to be effected. Scarcely as yet have men succeeded in directing the fire up more than one channel of the threefold column; hence two-thirds of its effect in the majority is yet confined to the stimulation of the organs of race propagation.
214. We are given an understanding of where man presently stands. It is not a very advanced stage of development.

215. The channel which has been utilized is assumed to be that connected with matter and the personality. Shall we call it the “Ida”?
216. The channel connected with soul and mind is not yet activated by the majority.

217. If the fire is not directed upwards, it remains in the lower centers of the body and is utilized by the organs of generation. As there are three channels and only one has been a conduit for rising fire, two-thirds of the fire at the base of the spine is utilized for lower purposes. The unrisen fire stimulates the lower centers to which it is contiguous.
218. Has the one-third risen to the throat center?

219. From this, we can tell that man is still very much under the influence of the third aspect of divinity and is thus “lunar” in his expression.
 Only when the fire has circled unimpeded up another channel is the complete merging with the fire of manas effected,
220. This channel can be assumed to be the Pingala.

221. Notice that the rising of the fire is called a circling; the fire must have “circled unimpeded” before the complete merging with the fire of manas is effected.

222. We remember that the complete merging is the process undertaken between the first and fourth initiations.
 and only when it progresses geometrically up all the three
223. It progresses according to the ray of the monad.
—with simultaneous action and at uniform vibration
224. Implying the influence of the sign Libra which can be correlated with the base of the spine center just as Aries is correlated to the head center.
—is the true kundalini fire fully aroused,
225. This full arousal occurring, finally, at the fifth initiation, though the full arousal here discussed may well be said to occur at the fourth degree.
 and therefore able to perform its work of cleansing through the burning of the confining web and of the separating particles.
226. What restricts the rising of the fire?—“the confining web” and “separating particles”.
 When this is accomplished the threefold channel becomes one channel. Hence the danger.
227. Earlier we discussed that the etheric channel was both threefold and unitary. Here we see the point of evolution at which the three channels become the one.
228. Immediately below we have an hypothesis regarding the order of the ease of opening of the tiers of petals (or of the three types of petal within any tier) within the causal body.
229. As a general rule, the knowledge petals open first, the love petals next and the sacrifice petals third, but tiers and petals do not open in regular rhythmic sequence because the monadic ray will affect the rhythm of opening.
	Type of Monad
	First in Ease of Opening
	Second in Ease of Opening
	Third in Ease of Opening

	FRMonad
	Will
	Knowledge
	Love

	SRMonad
	Love
	Will (Sacrifice)
	Knowledge

	TRMonad
	Knowledge
	Love
	Will

230. The code used is the following: FRM = First Ray Monad; SRM = Second Ray Monad: TRM = Third Ray Monad.

231. Explanation: For FRM, it is very hard to love.

“The Monads of power have a much greater struggle, and hence the fact so often apparent that people on what we term the power Ray, have so often a hard time, and are so frequently unlovable. They have to build in on all the six planes the love aspect, which is not prominent in their development.” (TCF 578-579)
232. For the SRM knowledge is hardest to achieve. (TCF 546)
233. For the TRM, who is so individualistic, it is very hard to sacrifice his own methods and go with the higher will.
234. For the FRM, the knowledge petal unfolds midway between the unfoldment of that petal for the SRM (slow) and TRM (fast); the sacrifice petals for the FRM unfold fastest of all, but love petals slower than the other two. There is a big delay on the unfoldment of the love petals for FRM, and later, the sacrifice petals and love petals unfold in a shorter period of time, closer to each other.
235. For all types the knowledge petals are first to unfold and the sacrifice petals the last, but there are relative differences in the rate of this unfoldment.

236. We have three triangles. Below, the aspects are assigned to the points in each triangle.
a. Pineal, Pituitary, Alta (1, 2, 3)

b. Shoulder, Diaphragm, Spleen (1, 2, 3)

c. Base of Spine, Reproductive Organ 1, Reproductive Organ 2 (1, 2, 3?)

237. Reasoning is now given for using the order of petal unfoldment suggested:

a. The etheric body reflects the causal body. The petals of the egoic lotus relate to chakras in the etheric chakra system. The detailed design of this relationship is a subject for deep exploration. Suffice it to say that we may hypothesize that different chakras relate to different petals (and tiers of petals) and vice versa.
b. The speed of unfoldment of the petals of the egoic lotus is determined by the monadic ray. May it be that different monadic types unfold petals at different speeds because they apply their energy to the petals in a different order? It appear that the different monadic types follow, according to the Law of Economy, the Line of Least Resistance in the process of unfolding the petals of the egoic lotus/
c. The following paragraph illustrates the principle relating the monadic ray to speed of petal unfoldment.:

“First, that according to the Ray of the Monad, so will the petals unfold. For instance, if the Ray of the Monad is the second Ray, the knowledge petal will be the first to open, but the second petal of love will almost parallel its development, being for that particular type of Ego the line of easiest unfoldment; the knowledge petal will be for it the most difficult to open.” (TCF 546)
d. The progression of the rising fire geometrically is determined by a man’s “Ray”. We assume this means the monadic ray. The monadic ray is connected with the etheric body through the principle of Life/Vitality.
e. The unfoldment of the petals of the egoic lotus is correlated with the rising of the fire through the system of chakras (by triangles). The knowledge petals unfolding are correlated ONLY with the activation of the lower triangles of the chakric system or, at least, not with the unfoldment of the highest triangles.
f. IF we have arrived at the correct progression of unfoldment in the egoic lotus, we may infer a similar progression of activation in the triangles of the etheric body.
238. The value of this exploration is to help us know our next step in the evolutionary process.

239. Below, there are listed a number of etheric triangles with aspects of divinity (first, second and third) assigned to each point in the triangle.

240. There is suggested a process whereby to determine the progression of the fire through the triangles according to the monadic ray type.

a. Name the rays associated with the triangle points

b. Then determine according to monadic ray, which points come first, second and third for each type of monad.

241. Some triangles with aspects assigned:

1. The pranic triangle.

a. The shoulder centre. [1]

b. The centre near the diaphragm.[2]

c. The spleen. [3]

2. Man controlled from the astral plane.

a. The base of spine. [1]

b. The solar plexus. [3]

c. The heart. [2]

3. Man controlled from the mental plane.

a. The base of spine. [1]
b. The heart. [2]
c. The throat. [3]
242. If we want to test this hypothesis, the very least required is a knowledge of the monadic ray.

243. If we want to test this astrologically and assign planets and rays to the centers, we can look at the chart for a triangle stage prominent for a particular person, and see which of the three points show the greatest degree of activation.
244. Of course there are many pitfalls, and one would have to be an accurate clairvoyant to observe the process properly.

245. For the three triangles above, the order of activation for the various monadic types is suggested to be as follows:

a. FRM: a, c, b

b. SRM: b, a, c

c. TRM: c, b, a

246. Below are more advanced chakric triangles, but note that the aspect assignment to the different points in the triangle differs from the assignments given for the first three triangles.

4. Man partially controlled by the Ego, advanced man.

a. The heart. [2]
b. The throat. [3]
c. The head, i.e., the four lesser centres and their synthesis, the ajna centre. [1]
5. Spiritual man to the third Initiation.

a. The heart. [2]
b. The throat. [3]
c. The seven head centres. [1]
247. Many who study these teachings find themselves in this fifth phase. The triangle above will be active for them. Can the investigator determine which of the three points is the most active? Which of the three points are similarly active? Which of the three is least active? Such a determination may help to determine the monadic ray. Of if the monadic ray is known, the relative activity or inactivity of the three centers may help to confirm or deny the theory of activation proposed.
6. Spiritual man to the fifth Initiation.

a. The heart. [3?]
b. The seven head centres. [2]
c. The two many-petalled lotuses. [1]
248. In these last three triangles, the process lying ahead of the majority of humanity is described. The merging of the fires of matter with the fires of manas has yet to be effected in the majority of cases.

249. The rising up the all three channels is apparently not direct but proceeds geometrically.

250. The progressive rising must be simultaneous (active in all three channels simultaneously) and vibrating in a uniform manner in all three channels. An unbalanced simultaneous rising would apparently be undesirable.

251. It is clear that the full rising of kundalini does not take place immediately and at first, but in progressive stages.

252. The rising fire has two cleansing tasks:

a. The burning of the confining web

b. The burning of separating particles

253. When there is adequate cleansing and purification, the three channels become one channel—a reflection of the higher mystery of the three that are one—the Trinity.

254. A hint is here given about “danger”. The force rising through one, synthetic channel, must be far stronger than the force divided amongst three channels.

255. Perhaps there is a greater temporary safety in threefoldness than in a premature unification.

No more can be imparted concerning this subject. He who directs his efforts to the control of the fires of matter, is (with a dangerous certainty) playing with a fire that may literally destroy him.
256. Such direction is not a fit enterprise for the modern disciple.

257. Note the words “dangerous certainty”. It is certain that such a willful enterprise is dangerous and may lead to the destruction of the one who “plays with…fire”.
258. The destruction promised is “literal” and not figurative.

 He should not cast his eyes backwards, but should lift them to the plane where dwells his immortal Spirit [the monad], and then by self-discipline, mind-control and a definite refining of his material bodies, whether subtle or physical, fit himself to be a vehicle for the divine birth, and participate in the first Initiation.
259. It would appear that this “playing with fire” may occur even before experiencing the first initiation, if the term “first initiation” as used here means the Initiation of Birth. The word “divine birth” is used.
260. To be preoccupied with matter is to cast one’s eyes backwards.

261. The advisable mode of approach is given. We must question our objective and our motive.
262. Five Requirements

a. Preamble: Not look back

b. Preamble: Lift your eyes to the immortal Spirit: these last two are needed to avoid becoming a black magician.
c. Practice self-discipline
d. Control the mind

e. Refine the material bodies

f. Thus, become a vehicle for the divine birth.

263. Note that it is suggested that we actually lift our eyes to the plane where dwells the monad, the “immortal Spirit”. This means that we are to lift our eyes to the second plane, the monadic plane.
 When the Christ-child (as the Christian so beautifully expresses it) has been born in the cave of the heart, then that divine guest can consciously control the lower material bodies by means of consecrated mind.
264. The birth of the Christ in the heart augments the power of control over the lower material bodies.

265. The mind is sacredly committed (consecrated) to such control.

266. Disciples need to cultivate the mind that is in Christ.
267. It seems that Master DK, in the foregoing discussion, is preparing people for an understanding of the value of the first initiation—the “Birth”.

 Only when buddhi has assumed an ever-increasing control [Page 140] of the personality, via the mental plane (hence the need of building the antaskarana),
268. This means soul-infusion.

269. Buddhi will work especially through the second level of the higher mental plane, for the advanced man and initiate whose causal body is to be found on that plane.
 will the personality respond to that which is above, and the lower fires [fires of matter] mount and blend with the two higher. [fires of mind and of spirit]
270. We are now dealing with a still higher phase of the initiatory process.

271. We note that it is buddhi which is to assume control. The abstract mind is not mentioned as the controlling factor.
272. It is important to realize that buddhi can work “via the mental plane”. When this happens, the intuitive mind emerges.

273. Access to buddhi must occur through the antaskarana.

274. Buddhi, which works through the loving soul, acts as a magnet for the lower fires, bringing them in relation to the higher two types of fires.

 Only when Spirit, by the power of thought, controls the material vehicles,
275. We recall the downrushing of the fire of Spirit summoned by the invocatory power of the three higher centers when powerfully energized.
 does the subjective life assume its rightful place,
276. The “subjective life” is the life and consciousness of the Indweller.
 does the God within [the projection of the monad within the causal body] shine and blaze forth till the form is lost from sight, and "The path of the just shine ever more and more until the day be with us."
277. We have now moved to from the “Birth” to the “Renunciation”.

278. This is a beautiful consummatory statement. The “Path of the Just” leads straight to the monad, once the causal body has been destroyed.
279. The mode of alignment through which control of the material vehicles is effected is clear: Spirit—mind—matter.

280. DK evokes an image of the “blotting out” of all form in the light of the subjective blaze. This signifies the triumph of the Spirit.

281. We see that for consummation to be reached, Spirit must be in control. Before that, the subjective life (of consciousness) cannot assume its rightful place.

282. Mention of the “Path of the Just” is inserted in relation to the discussion of the Kundalini. The blended threefold etheric channel (blended into one) can be considered “The Path of the Just”, or, rather, a significant material reflection of a higher version of this Path—i.e. the antahkarana (blended with the sutratma or life thread). When the antahkarana truly reaches to the monad, it is an indication that the kundalini has risen in fullness. Mercury (the antahkarana) and the Sun (the monad) are then one.
