Fellowship of Cosmic Fire

Commentary Semester II Section IV

TCF 161-172
S2S4 Revised 9Sep05
(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)
Please Read these Commentaries with your TCF Book Handy for the Sake of Continuity

→
V. MOTION AND THE CENTRES

We can take up this matter of the centres along three lines. Much has been written and discussed anent the centres, and much mystery exists which has aroused the curiosity of the ignorant, and has tempted many to meddle with that which does not concern them.
1. Meddling is unwise interference. It is mayavic.

2. A true mystery is a protection for the unready and unwary.

 I seek to elucidate somewhat and to give a new angle of vision to [Page 162] the study of these abstruse matters. I do not in any way intend to take up the subject from such an angle as to convey rules and information that will enable a man to vivify these centres and bring them into play.
3. We are working on the overall perspective and not on practical manipulation.

4. Obviously such rules and information do exist and there are even a number of meditations given by DK in which various centers are the object of concentration.
I sound here a solemn word of warning.
5. This means that Master DK could not be more serious

 Let a man apply himself to a life of high altruism, to a discipline that will refine and bring his lower vehicles into subjection, and to a strenuous endeavor to purify and control his sheaths. When he has done this and has both raised and stabilised his vibration, he will find that the development and functioning of the centres has pursued a parallel course, and that (apart from his active participation) the work has proceeded along the desired lines.
6. It is clear that the desirable approach is not the material approach.
7. The development of matter follows the unfoldment of consciousness.

8. Our task is as follows:

a. Attempt to live a life of high altruism

b. Disciple the lower vehicle and bring them into subjugation

c. Strenuously endeavor to purify and control the sheaths

d. Raise the vibration and stabilize the raised vibration

9. The centers will develop automatically according to the psychological and spiritual efforts of the individual and the degree of success attained in such efforts.

 Much danger and dire calamity attends the man who arouses these centres by unlawful methods, and who experiments with the fires of his body without the needed technical knowledge.
10. “Fools rush in where angels fear to tread”.

11. Unlawful experimentation is not permitted to the disciple of the Path.
12. A Master of the Wisdom possesses the “needed technical knowledge” which is far greater than we can imagine at this point in our unfoldment.
 He may, by his efforts, succeed in arousing the fires and in intensifying the action of the centres, but he will pay the price of ignorance in the destruction of matter, in the burning of bodily or brain tissue, in the development of insanity, and in opening the door to currents and forces, undesirable and destructive.
13. Let us tabulate the result of unwise meddling with the fires and the centers.
a. The destruction of matter

b. The burning of bodily or brain tissue

c. The development of insanity

d. Opening the door to undesirable and destructive currents and forces

14. These terrible effects hardly seem worth the unholy excitement of “playing with fire”.
 It is not the part of a coward, in these matters concerning the subjective life, to move with caution and with care; it is the part of discretion.
15. Refraining from unwise tampering or forcing is not cowardice but discretion.

16. There is more to the process of safe and sound subjective development that the unwary aspirant can ever anticipate. It is best to trust that what the Master says on these matters is correct.

The aspirant, therefore, has three things to do:

1. Purify, discipline and transmute his threefold lower nature.
17. From a planetary perspective, the processes required are Saturnian, Uranian, ‘Chironian’.
18. It seems, perhaps, a somewhat boring affair to do the hard and rather lowly work of purifying, disciplining and transmuting the lower nature, but this is, in fact, the fastest way to unfold.
2. Develop knowledge of himself, and equip his mental body; build the causal body by good deeds and thoughts,
19. The realms of self which are presently out of conscious range of the average aspirant are vast. The pursuit of self-knowledge is an extensive undertaking.

20. The training of the mind may also seem pedestrian to the eager aspirant, but it is needed if the snares of glamor and illusion are to successfully avoided.

21. We are speaking of acts of helpfulness and service. Today there is much selfishness.
3. Serve his race in utter self-abnegation.
22. This is Neptunian work for this planet aids in the dissolution of the lower ego and the merging of the sense of identity into the One. If successfully, the lower ego becomes simply an instrument for the Indwelling Self. Selfless service is then more easily pursued.
23. At the second initiation, selfishness begins to be defeated. That initiation represents the first real attack on selfishness.

“He has, through his willingness to pass through the second initiation, struck the first blow at his innate selfishness and has demonstrated his determination to think in wider and more inclusive terms. The group begins to mean more to him than himself.” (R&I 677-678)
24. In the first of these requirements, man attends to the condition of his vehicles

25. The second series calls for self-analysis and self-reflection. Much observation and study are required. There is a need for practical altruism. We are clearly given the method of building the causal body. The planets Jupiter and Venus are much involved in this building process.
26. The third requirement relates the man fully and positively to the group.
In doing this he fulfils the law, he puts himself in the right condition for training, fits himself for the ultimate application of the Rod of Initiation, and thus minimises the danger that attends the awakening of the fire.
27. The best way to prepare for the awakening of the fire is through living a good and moral life.

28. We note that in the awakening of the fire there will still be danger, but it will be minimized.
29. In ancient Lemuria many animal men died due to the coming of the Lords of the Flame and the experiment of individualization undertaken by these Solar Angels. The experiment meant that the forms were not sufficiently developed to withstand the energy conveyed by the spark of mind.
30. The following points emerged in group discussion:
a. Always the awakening of the fire is dangerous.

b. The awakening is to be done under expert supervision.

c. In the process of attending to the will of the Solar Angel, the ancient saying proves trustworthy: “Always let your conscience be your guide”. Conscience is one of the voices of the soul.

d. There is also the ‘voice of instruction’. Intuition means ‘in-tuition’—the inner teaching.
e. One of the reasons to “enquire the way” is to contact the Inner Teacher.

f. The inner teaching may come but we must accept it and do something about it. We are told to “accept and obey the inner impulses of the soul”.
g. Do we find that we can discriminate the impulses of the soul? Do we trust them? Do we obey them? Application is essential.
[Page 163]

All that is intended to do in this treatise, is to cast some further light upon these centres, to show their interrelation, and to trace the effects produced by their rightful development.
31. Let us tabulate the three purposes of this treatise with respect to the centers

a. Cast further light upon the centers

b. Show the interrelation of the centers

c. Trace the effects produced by the rightful development of the centers

32. The strictly practical methods of awakening the centers are not conferred. Under expert supervision and when the empowerment is needed for wider service, and when the risks are realized and willingly accepted, then the methods of practical occultism may be judiciously imparted by the wise teacher.
 To do this, as before stated, the subject will be divided into the following divisions:

1. The nature of the centres.

2. The centres and the rays.

3. The centres and kundalini.

4. The centres and the senses.

5. The centres and initiation.

As can be seen from the above tabulation, the subject is not only vast but abstruse.
33. The human mind is only beginning to recognize the small sphere in which it has operated.

34. The word “abstruse” suggests subtle and difficult of apprehension.

 This is principally owing to the fact that until the race is normally clairvoyant, it is not in a position to verify what is said, and has to accept the statements of those who profess to know.
35. Those who profess to know are most often rather untrained psychics and their statements are usually erroneous or misleading.

36. The entire field of spiritual study is filled with statements by those who claim to ‘see’. Indeed, many of them do see. But what do they see? There are many levels which can be seen but few of them carry information that is worthwhile.
 Later when man can see and prove for himself, it will be possible to check up these statements; the time is not yet, except for the few.

37. The scientific method is enjoined. One must not simply believe what is said, but must prove truth or falsity by oneself.

38. For a while the fifth ray is withdrawn from full expression because were learning too fast and our acquisition of knowledge was far outstripping our heart development. Later the fifth ray will emerge in great strength because Aquarius is ruled by the fifth ray.
1. The Nature of the Centres.

Let us take the first point: I wish to enumerate the centres to be dealt with in this treatise, keeping the enumeration very closely to that laid down earlier, and dealing not with all the centres, but simply with those closely concerned with man's fivefold evolution.
39. In what manner is man’s evolution fivefold? There are three lunar fields, one personality field and one soul field. These five have to be developed sequentially.

40. Man is tending towards his participation in the fifth kingdom through the process of initiation? When his fivefold evolution is complete, he will be a full member of the Kingdom of Souls.
41. Five is one of the numbers of man. Leo, the fifth sign, is the most “human” sign.

“the self-consciousness of man as indicated by Leo, the most human sign of all,…” (EA 161)
42. Five is the completion of man. Leonardo’s illustration of the man-as-star is related to the number five.

43. Venus, closely associated with the number five, has to rule the eighteen subplanes. When we are true initiates (at the third degree), Venus as the five-pointed star rules.
As before stated, man, at the close of his long pilgrimage, [this will required seven rounds] will have passed through the five kingdoms of nature on his way back to his source:

1. The mineral kingdom,

2. The vegetable kingdom,

3. The animal kingdom,

4. The human kingdom,

5. The superhuman, or the spiritual kingdom,

44. The spiritual kingdom is superhuman. It is the kingdom of the soul, the fifth kingdom.

45. When one has entered the sixth and seventh kingdoms, one is more than man.

46. A Master is fully human.

47. Hierarchy still considers us an animal until we have taken the third initiation. Venus represents the human and Mars the animal. One fights with Mars and the Moon at the third degree.
48. Appetite is related Moon and sex to Mars. All lunar appetites are subdued by the one who succeeds in taking that initiation.
49. A Master is at home on the atmic plane and a Master is fully human.

50. The strictly human planes are the planes of the concrete mind.
51. The planes which are the focus of those we normally call “superhuman” are the plane higher mind, the buddhic and the atmic planes.
52. Beyond the atmic plane, the being is truly superhuman, a Planetary Life (a member of the sixth kingdom)
53. In a way, that which we normally call superhuman, the Masters consider truly human.

54. If one is truly human his etheric patterns are conditioned by the Sun. This occurs at the third degree. The third degree is the first solar initiation.

55. At the third degree one is consciously entering the fifth kingdom.

56. We are focussing on the number five and not on seven because the fifth kingdom of nature is our objective. The sixth and seventh kingdoms are the objectives of the Masters.

and will have developed full consciousness on the five planes:
57. The atmic and buddhic planes are (in our teaching) normally considered planes of superhuman evolution. Against this thought, the statement that Masters are still men must be balanced. Chohans (of the sixth and seventh degrees) are no longer “men” per se.
[Page 164]
1. The physical plane,

2. The emotional or astral plane,

3. The mental plane,

4. The intuitional, or the buddhic plane,

5. The spiritual, atmic, or nirvanic plane,

58. We see here a mention of the “nirvanic plane”.

59. The Buddha is the great representative of the concept and achievement of Nirvana.
60. It may be argued that the Buddha’s “Nirvana” represents either the fifth or the sixth initiation. The atmic plane (so important in the fifth initiation) is called, we see, the “nirvanic plane”.
61. Further, what is the name of the fifth initiation? The Illumination. This the Buddha achieved, whether in His life as the Buddha or before..
62. The Arhats surrounding the Buddha were working on the fourth plane. The Buddha was working on the fifth and sixth, the nirvanic and monadic planes.

63. His supreme enlightenment may, however, with reason be evaluated as the sixth initiation, for He was the Head of the Spiritual Hierarchy from his birth and that post should require the fifth degree.
64. It could be argued, however, that at that time, the fifth degree would have been a sufficient attainment for the Head of the Hierarchy.

65. Be that as it may, I will argue for the Buddha’s achievement of the sixth degree as follows: the “Cosmic touch” He received (presumably from the cosmic mental plane) would only be possible through the alignment of His third ray Monad with that high plane.

“On the Way of Descending Approaches, the Buddha from the mental plane and also upon it, embodied in Himself the blazing enlightenment which is the result of a rare occurrence—a Cosmic Touch. He challenged the people to the Path of Light, of which knowledge and wisdom are two aspects. These, when brought into relationship with each other, produce the light. In a curious and esoteric manner, therefore, the Buddha embodied in Himself the force and [Page 278] activity of the third ray, of the third aspect of divinity—the divine cosmic principle of Intelligence. By its fusion with the ray of our solar system (the ray of Love) He expressed perfectly the significance of light in matter, of the intelligence principle as found in form, and was the Avatar Who carried in Himself the fully ripened seeds of the past solar system. We should not forget that our present solar system is, as was stated in A Treatise on Cosmic Fire, the second in a series of three systems. (EP II 277-278)

A non-sacred planet, such as the Earth, is still subject to the ray of the personality of the informing Life, and the correspondence to the esoteric monadic ray is non-effective. (EA 363)
66. When the term “esoteric” is used in relation to a ray or aspect of divinity, it can be inferred to mean the monadic ray. The monadic ray is definitely “esoteric”.
67. The Buddha, it would seem, was born as the Head of the Hierarchy—a post which the Christ assumed after the Buddha achieved His Enlightenment.

“Bodhisattva. The exponent of second ray force, the Teacher of the Adepts of men and of Angels. This office was originally held by the Buddha, but His place was taken (after His Illumination) by the Christ. The work of the Bodhisattva is with the religions of the world, and with the spiritual Essence in Man. (TCF 120, ftn.)
68. Since the Christ is slightly behind the Buddha in His development, it would be reasonable to think that if the Christ took the sixth initiation in Palestine, the Buddha would have taken it earlier. The supreme opportunity to do so (so it seems) would be His incarnation in India as the Great Teacher.
69. It also seems reasonable that a third ray monadic achievement (the Buddha’s) should precede the second ray monadic achievement of the Christ.

70. We cannot know these things for certain but we can work as logically as possible through inference.
by means of the five senses and their correspondences on all the five planes:

1. Hearing,

2. Touch,

3. Sight,

4. Taste,

5. Smell.

71. This is the normal order of development of the senses.

By the time the fifth round is reached [this is not the end of his long pilgrimage], three-fifths of the human family will have attained this point and will have their five senses fully functioning on the three planes in the three worlds, [does this describe a Master?] leaving the two other planes to be subjugated during the remaining two rounds.
72. Do we think that three fifths of the human in the fifth round will be Masters? This would be highly unlikely. The problem is with the word “this point” which seems to indicate the point of having developed full consciousness of five planes (as has a Master). We will have to watch this closely.
73. A more likely interpretation is that in the fifth round there will be a widespread achievement of the third degree at the “Judgment Day”.
74. If we pass over the ambiguity of the words, “this point”, we note that in the fifth found, three-fifths of the human race will have their five senses functioning fully in the three worlds. Such functioning would accord more with the achievement of the third degree that with the fifth.
75. It seems that human beings, presently, do not have “fully functioning” the senses of taste and smell—at least in their higher correspondences.

76. Perhaps, even in this round (because it is the fourth), subjugation of the buddhi plane should be occurring for many. Does the fact that this subjugation will occur in the sixth and seventh rounds indicate a retardation in the human family?
I would here point out a fact that is little realised, that in this fivefold evolution of man and in this solar system, the two remaining rounds in any planetary cycle, and the sixth and seventh root-races in those cycles are always synthetic;
77. Synthesis seems to include the numbers six and seven. The term “blend” is also related to the actions of the sixth and seventh cycles.
78. The following is an analogy. Man’s sixth and seventh principles are buddhi and atma. This may mean that when these principles are activated and become the focus of a man’s life, he has entered a synthetic phase with respect to his long evolution.
79. Buddhi and atma however are still contained within the Brahmic worlds (the five worlds). We have to leave those worlds if we are to enter the worlds of true synthesis.

 their function is to gather up and synthesise that which has been achieved in the earlier five.
80. One of the principal methods of dividing the seven is into a five and a two. In this manner Brahma (containing the five) is separated from Vishnu (six) and Shiva (seven)

 For instance, in this root-race, the sixth and seventh sub-races will synthesise and blend that which the earlier five have wrought out. The analogy lies in the fact that in this solar system the two higher planes (the logoic-and the monadic) are synthetic
81. We are drawing an analogy between the synthesizing purposes of the sixth and seventh sub-races (in this root race) and the synthetic nature of the sixth and seventh systemic planes. We naturally could also include the synthetic purposes of the sixth and seventh root races.
. One is the synthesising plane for the Logos from whence He abstracts the essence in manifestation;
82. The synthesizing plane for the Logos is the seventh; for the Monad, the sixth.

83. The synthesizing plane for the Logos is the “Sea of Fire”.

84. What is the “essence in manifestation”? Can we call it the central life of the Monad, which is a solar factor? What happens to the essence of the Monad when the monadic vehicle is destroyed? Is it not liberated into the “Sea of Fire” with all other such essences?
 the other for the Monad, from whence the Monad abstracts and garners the fruits of objectivity.
85. The Monad’s long pilgrimage is here noted as “objectivity”. Any descent onto the five Brahmic planes is, from the monadic perspective, objectivity.

86. We note that for planes, subplanes, races and subraces—synthesis occurs.

We will therefore only concern ourselves here with those centres which relate to the evolution of the subtler bodies, the evolution of the psyche, and not with those connected with the evolution and propagation of the dense physical body. These centres are five in number:
87. He leaves out the sacral center and also the ajna.
[Page 165]
1. That at the base of the spine, the only one dealt with that has a physical effect.
88. We see the base of the spine, as the only one with a physical effect, does directly relate to the evolution of the subtler bodies and evolution of the psyche (if not also to the propagation of the dense physical).

89. Do not all centers have a physical effect?
90. Yet it cannot be denied that this lowest center is directly related to the physical body. The number to be associated with the physical body is four, and the base of the spine center is fourfold.

2. That situated at the solar plexus, the most important one in the body from the standpoint of the astral plane.
91. The solar plexus center is the most important from the standpoint of the vast majority of human beings since they are polarized in the astral body.
3. That found at the throat, the most important from the standpoint of the mental plane.
92. This center is focal for the intelligentsia of the human race.
4. That in the region of the heart, which has an occult link with the buddhic plane.
93. This is the center which relates a man to his “higher Self”, to the Solar Angel and to the Spiritual Hierarchy of the planet.

94. We have often been taught that the heart center has a connection with the buddhic plane. Why is this connection called “an occult link”?
95. We do note that the physical heart is fourfold, that the heart center is the fourth center and that the buddhic plane is the fourth plane.

96. The fourth center is said to be in the region of the heart because the heart is found to the left of the spinal column and the heart center directly along the spinal column.

5. That above the top of the head, which is the crown, and has relation with the atmic plane.

97. Atma is the seat of spiritual will, a faculty directly connected to the head center.

98. The atmic plane is the “nirvanic plane”. It is clear that if one is to achieve Nirvana, the crown center must be rightly activated. The achievement of samadhi also involves the abstraction of the energies of the lower centers into the crown center. Samadhi, the atmic plane, Nirvana and the crown center are correlated.
99. VSK calls our attention to the fact that the throat and heart centers are not given in order.
100. It is always interesting that the throat center (though it has sixteen petals) is often considered a lesser center than the heart center (which has twelve petals).
101. Thinking of the numbers here to be found, and possible extensions of thought, it is also possible to relate the throat center to Saturn and thus to atma, and the head center to the logoic plane.

102. In a very simple yet illuminating manner the planes connected with the centers have been given.

We do not deal with the lower centres of generation,
103. The “lower centers of generation” include the gonads and ovaries.

 nor with the spleen which has a direct connection with the etheric, and is the transmitter of prana; they have been dealt with earlier.
104. The spleen is not dealt with here because it has been rather extensively treated earlier.

105. Curiously, the ajna center is still not mentioned.

The centres in the human being deal fundamentally with the FIRE aspect in man, or with his divine spirit.
106. Often we may think of the centres as material in nature, but the source of the centres is really the Divine Spirit, the first aspect of divinity. This must be carefully borne in mind.

107. The origin of “FIRE” is Spirit. We note the bolding of this entire word, which cannot have been happenstance.
 They are definitely connected with the Monad, with the will aspect, with immortality, with existence, with the will to live, and with the inherent powers of Spirit.
108. Let us tabulate the factors with which the centers are connected:

a. The Monad

b. The will aspect

c. With immortality

d. With existence

e. With the will to live

f. With the inherent powers of Spirit
109. There are, we realize, different layers to each of the chakras so that a threefold mechanism exists within each. It seems, however, that the source from which the chakras derive is definitely the first aspect.

110. From this perspective, the chakras are definitely related to the downflow of energy from the First Logos.
 They are not connected with objectivity and manifestation, but with force, or the powers of the divine life.
111. This is the direct statement. No matter how much the chakras appear to be a part of objectivity and manifestation, they are not.

 The correspondence in the Macrocosm can be found in the force which manipulates the cosmic nebulae and which by its whirling rotary motion eventually builds them into planets or spheroidal bodies.
112. It would seem that this type of force is Fohatic.
113. It is difficult to assign Fohat to only one ray. Rather, Fohat seems to be the archetype of all impulsion (an idea which can definitely relate it to the first ray, as well as the third). There are, as well, second ray associations in relation to Fohat.

114. It is also to consider the “Finger of God” (one of the names for the First Ray Lord) as the whirlwind. In this idea the first and third rays are combined.
 These planets are each of them an expression of the "will to live" of some cosmic entity,
115. Are we calling a Planetary Logos a “cosmic entity”?

 and the force that swirled, that rotated, that built, that solidified, and that continues to hold in form coherent, is the force of some cosmic Being.
116. The “cosmic Being” here referenced definitely seems greater than the cosmic entities for which the planets are an expression.
117. Again, a reasonable and evocative name for Fohat is ‘the Force that Swirled’.
118. We are certainly speaking of an extra-systemic (or cosmic) force as the Sun (Marttanda) was swirled into objectivity at the same time as the planets (according to HPB).

119. The swirling force is definitely a creative force. Circular motion and creativity are related.
This force originates on cosmic mental levels, from certain great foci there,
120. DK is not naming them. The designations of the origins of this force remain very abstract.

121. We have to ask about the level of origination on cosmic mental levels—whether on the concrete levels or the abstract levels. This question becomes significant later when we examine the microcosmic correspondence in man.

 descends to the cosmic astral, forming corresponding cosmic focal points, and on the fourth cosmic etheric level (the buddhic plane of our solar system) finds its outlet in certain great centres.
122. We are speaking of a force originating on the cosmic mental plane—hence its association with circularity, rotation and swirling.
123. In relation to the cosmic mental plane what sorts of foci do we find:

a. The causal body of the Solar Logos is found upon the higher mental plane.

b. An aspect of the Pleiades or Divine Mothers, since related to the third aspect, may find foci of expression on the cosmic mental plane. We are told that the Pleiades provide manas for the Heavenly Men.
“The sun "Sirius" is the source of logoic manas in the same sense as the Pleiades are connected with the evolution of manas in the seven Heavenly Men, and Venus was responsible for the coming in of mind in the Earth chain.” (TCF 347)
c. As well, the Logos of Sirius focuses (at least in part) on the cosmic mental plane:

“Vibrations from Sirius via the cosmic mental plane.” (TCF 553)
d. Perhaps we have only to turn our attention to the “three great constellations” to find the entities concerned in creating this swirling movement.

e. We can see however, how densely veiled is this piece of information. The Tibetan is deliberately inexplicit.
124. If we combine the influences of the “three great constellations” we will find points or foci of expression on the cosmic mental, cosmic astral and cosmic physical planes.
These [Page 166] centres are again reflected or reproduced in the three worlds of human endeavor.
125. We are discussing a gradual descent of will influence from vast cosmic sources (perhaps chakras of cosmic entities) to human centers in the three worlds of human endeavor.
126. From a discussion in which the activity of cosmic chakras is implied, we move to a discussion of chakras to be found on certain planes within our cosmic physical plane.

 The Heavenly Men, therefore, have centres on three solar planes, a fact to be remembered.
127. We note the use of the term “solar”. We have to examine why the planes discussed below are called “solar”
a. On the monadic plane, the plane of the seven Rays.
128. On cannot separate the number seven from the Monad, nor from the planet Jupiter (a partially seventh ray planet) which rules that plane.

129. The Monad is “that which finds its home within the sun”, thus the monadic plane is reasonably “solar”.
b. On the buddhic plane, where the Masters and their disciples form the forty-nine centres in the bodies of the seven Heavenly Men.
130. Note the number forty-nine in relation to the buddhic plane.
131. Just as the systemic etheric plane is a plane of impulsion for the manifestation process, so is the buddhic plane (the fourth cosmic ether) for a still greater process of manifestation.

132. Buddhi is the first of the principled planes in the body of manifestation of the Solar Logos.

133. Buddhi is related to the heart center which is ruled by the Sun.

134. Buddhi is directly related to the “Heart of the Sun”.

135. For all these reasons, the buddhic plane may reasonably be seen as a “solar” plane.

136. The Ashrams and sub-Ashrams of the Masters are centres in the seven Heavenly Men.
c. On the fourth etheric physical plane, where the sacred planets, the dense bodies in etheric matter of the Heavenly Men, are to be found.

137. The “dense” bodies of the sacred planets are on the etheric plane.

138. Because the sacred planets are sacred, their physical bodies are their etheric bodies
139. Are the bodies of the inhabitants of sacred planets etheric rather than physical? It would seem so.
140. The systemic fourth ether is solar. Solar prana reaches humanity through this fourth ether, thus vitalizing the lower three physical subplanes.
141. VSK suggests that our monadic plane relates to the cosmic mental plane; that our buddhi plane relates to the cosmic astral; and that our systemic fourth ether relates to the systemic buddhic plane which is the fourth cosmic ether.

Here again we can trace the microcosmic correspondence: In the human being the centres are found on the mental plane from which originates the impulse for physical plane existence, or the will to incarnate;
142. The main question about such mental centers is whether they are found on the higher or lower mental plane.

143. Since incarnations are impulsed from the level of the causal body, it is legitimate to ask this question. There are no chakras, per se, found within the causal body, but there are higher correspondences to the throat, heart and head centers—namely the knowledge petals, the love petals and the sacrifice petals.
144. The mental unit is fourfold and may, therefore, play a role in the manifestation process the purpose of which is to bring forth form on the fourth or lowest level of the three lower worlds: mental, astral, etheric, dense physical (the fourth).
 from thence they can be traced to the astral level, and eventually to the etheric levels, to the fourth ether, where they practically go through the same evolution that the planetary centres went through, and are instrumental in bringing about objectivity,—being the force centres.

145. The centers are whirlpools caused by the will.

146. The centers in the etheric body bring about objectivity.

147. We may infer that the love petals of the egoic lotus are related to astral centers and that the knowledge petals stimulate the etheric centers.

148. DK seems to suggest that the same swirling motion noted in relation to cosmic nebulae, thus building the planetary centers, is to be found in relation to the human etheric centers as they work towards the production of microcosmic objectivity.
149. The role of the gaseous plane in this building process is to be studied.
150. Study the chart in TCF 817 to note the location of the centers we have been discussing and their interconnections.
The centres are formed entirely of streams of force, pouring down from the Ego, who transmits it from the Monad.
151. Here we are given the true origin of the centers.

152. We note that the Ego on the higher mental plane is involved in this process of creating the centers, but that the streams of force released by the Ego are really appropriated from the Monad.

153. There is a line of connection from the Monad, through the Ego, into the etheric centers and, from thence, into the glands. All comes from the Monad.

 In this we have the secret of the gradual vibratory quickening of the centres as the Ego first comes into control, or activity, and later (after initiation—is it the first or third?) the Monad, thus bringing about changes and increased vitality within these spheres of fire or of pure life force. [defining a chakra]
154. When does the Ego first come into control and activity?

155. “Activity” is one thing, but egoic “control” represents a later stage.

“It should be remembered that very little egoic control need be evidenced when the first initiation is taken. (EP II 14)
156. We could say that the Monad is only active at and after the third initiation, but there are indications in the teaching that from the first initiation onwards, the Monad is a significant influence—at least egoically.

“The stimulation, for instance, that is the result of the action of the monadic Ray upon the mental unit is only felt when the aspirant treads the Path, or after he has taken the first Initiation.” (TCF 71)

“The first faint tremor of the impact of monadic "destiny" (I know not how else to express this concept) makes itself felt, but is registered only by the soul of the initiate and on the level of soul consciousness; it is never registered by the man on the physical plane who is taking the first initiation; his brain cannot respond to this high vibration. (R&I 312-313)

157. Is this quickening to be noticed after the fifth petal of the egoic lotus is simulated and unfolds, for the Ego takes a definite and focal interest in the unfoldment of its personality at that point? But its control is not even certain at the first degree.
158. We have here a brilliant definition of the chakras or centers: “spheres of fire or of pure life force”.

The centres, therefore, when functioning properly, form the "body of fire" which eventually is all that is left, first to man in the three worlds, and later to the Monad.
159. We are dealing with progressive stages:

a. The initiate of the fourth degree still working in the three worlds may be possessed of the “body of fire”.

b. Later when man is identified as the Monad (who need not incarnate in the three worlds) He can utilize the “body of fire” as His means of making contact with the lower worlds.

c. It may be that the “body of fire” is closely related to the process of creating the Mayavirupa.
 This body of fire is "the body incorruptible" [72: Bible. I Cor., XV, 53.] or indestructible, spoken of by St. Paul, and is the product of evolution, of the perfect blending of the three fires, which ultimately destroy the form.
160. It definitely seems that we are speaking of a phase of development which follows upon the destruction of the causal body.

161. After the causal body is destroyed one still has a body—a “body of fire”.
162. We understand that the “body incorruptible” does not pertain to the heaven worlds following the imagined resurrection of the dense physical body. Rather it is an extension of monadic power expressing through the systemic etheric planes.
 When the form is [Page 167] destroyed there is left this intangible spiritual body of fire, one pure flame, distinguished by seven brilliant centres of intenser burning.
163. The form destroyed in this case is the causal body. The personality may also be considered the form and after the fourth initiation it is no longer necessary.
164. An alignment along the “solar planes” from the monad to the buddhic vehicle and thence to the fourth ether may be instrumental in creating the Mayavirupa. The body of fire exists in the systemic ethers and around the chakras of this body dense physical matter aggregates to fashion a physical appearance.

 This electric fire is the result of the bringing together of the two poles and demonstrates at the moment of complete at-one-ment, the occult truth of the words "Our God is a consuming Fire." [73: Bible. Deut. IV, 24; Hebrews XII, 29.]
165. The two poles are spirit and matter and are reflected in the etheric-physical nature as the crown center and the base of the spine.

166. Is this “body incorruptible” the real body of a Master or an Arhat when that Master or Arhat is manifesting within the three lower worlds? Does the moment of complete atonement occur at the fourth initiation or the fifth?
167. There is reason to believe that the “moment of complete at-one-ment” occurs at the fifth degree when the relationship between the crown center and base of the spine is completed (cf. R&I 340).

168. At the fifth degree there is an unimpeded connection between the monad and the base of the spine.

169. After the burning of the causal form and the actual or metaphysical destruction of the personality, it is this “body incorruptible” which remains.

170. The “body incorruptible” is generated by and is a demonstration of electric fire, so it seems—electric fire demonstrating etherically.
171. We understand the chakras as will-inspired, related to the first ray and to electric fire, and forming the body of the man when an advanced initiate and beyond.
172. The source of the chakras is the monad.

173. Discussion arose concerning the relationship between the jewel in the lotus and the “one pure flame, distinguished by seven brilliant centres of intenser burning”.
174. The jewel however, must, as it were, ‘rise in flame’ into the spiritual triad as the fourth degree is taken, and so cannot be responsible for sustaining the “one pure flame” with its “seven brilliant centres” which exist after the destruction of the causal body.
Three of these centres are called major centres, as they embody the three aspects of the threefold Monad—Will, Love and Intelligence:

1. The Head centre....The Monad.
Will or Power.

2. The Heart centre... The Ego.

Love and Wisdom.

3. The Throat centre..The Personality. Activity or Intelligence.

175. The reason is given why these three centers are called “major”.
176. The threefold Monad possesses the qualities of Will, Wisdom and Activity. These three are expressed through the head, heart and throat respectively.
177. We see that not only the head centre related to the Monad, but the throat and heart centers are as well. The “major centers”, therefore, according to this enumeration are not all to be found in the head.
178. In the head, however, are, as it were, ‘master control centers’ which are the higher correspondences of the heart and throat centers. These higher centers, it seems, should be called “major”.
179. Again, we notice that the ajna center is not included. In the following we see that the ajna is not included with the three “major centres”:

“1. The Ajna Centre (the centre between the eyebrows) works in connection with the three major centres but mainly, at this stage of human development, as the distributor of soul force and of spiritual energy as received from the heart and throat centres.” (TEV 191)
180. VSK suggest that in the consideration of these three major centers we see how the monadic trinity, via the spiritual triad, anchors itself in the causal field and from thence brings the seven monadic potentialities into the incarnated personality.
The other two centres have to do primarily with the etheric body [base of the spine] and with the astral plane [solar plexus].
181. If we wish to conceive how the basal center may be related to the etheric body, we need to consider the number four. The fourth ether of the systemic etheric plane is the level upon which the base of the spine center can be found. The symbol for the base of the spine is the cross within the circle indicating the four petals of this lowest chakra. Through the number four (a number of form and of anchoring), and through the base of the spine the human being is ‘anchored in vitality’ and is able to sustain life on the dense physical plane through this etheric anchorage.
182. The relationship of the solar plexus center to the astral plane is well known.

 The throat centre synthesises the entire personality life, and is definitely connected with the mental plane,—the three planes, and the two higher planes, and the three centres with the two other centres, the heart and head.
183. If the throat center synthesizes the entire personality life we can say that this synthesis occurs upon the third ray. The personality (as a periodical vehicle) correlates with the third ray and the third aspect.
184. The third ray rules the personality generically as the second ray rules the soul.

185. We are dividing the planes into three and two: base, solar plexus and throat; and then heart and head.

	Planes
	Periodical Vehicles
	Centers

	Etheric
	Personality life
	Base

	Astral
	Personality life
	Solar Plexus

	Mental
	Personality life
	Throat

	
	
	

	Buddhic
	Soul/Triadal life
	Heart

	Atmic
	Soul/Triadal life
	Crown

 Yet, we must not forget that the centre at the base of the spine is also a synthesiser, as would normally be expected, if it is recognised that the lowest plane of all manifestation is the point of deepest reflection.
186. The lowest plane (the seventh) reflects the synthesizing highest plane (the first).

187. The base center is ruled by the synthesizing first ray. Necessarily, however, the seventh ray must be a co-ruler since the base is the seventh major chakra (numbering from above).
188. Both throat and base are synthesizing centers. Throat synthesizes the entire personality.

189. What does the base synthesize? All aspects of divinity as they demonstrate on the etheric plane—this includes personality, soul and monad. The base of the spine center anchors all aspects of man on the etheric plane and holds these aspects in relationship with dense physical matter.
190. The base of the spine center is that which allows Spirit to descend fully into matter. The ‘Highest Heaven’ descends fully to earth.
191. Remember the triangle—Aries, Pluto, Shamballa. Pluto (though it is a non-sacred planet) rules the base chakra (EA 517) which is potent at the fifth degree. This potent triangle will necessarily have significance in relation to the sixth degree also.
192. A question arose in class: Can the ray of the monad in some way be determined by studying base of the spine dynamics at this point in evolution? Should Uranus be substituted for Pluto as the ruler of the base in the case of advanced initiates?
 This lowest centre, by synthesising the fire of kundalini and the pranic fires, eventually blends and merges with the fire of mind, and later with the fire of Spirit, producing thus consummation.
193. The base of the spine is synthetic (in one sense) because it synthesizes two fires—the fire of kundalini and the fire of prana.

194. Are blending and merging to be considered the same as synthesizing?
195. Pluto and the base are very active in later stages of evolution.

196. It is likely that Pluto cannot be the only planet potent with respect to the base at the later stages of evolution. Perhaps Uranus (“fire electric” and a first ray/seventh ray planet) and Mercury.(ruling “kundalini active”) are also required. Mars and Saturn also have basal connections.
197. The base of the spine center is instrumental in that consummation through which Spirit becomes fully manifest through the matter of the previous solar system (the matter of the dense physical plane).
198. Again, there are ways in which both the fourth and fifth initiations can be considered consummations.

We must disabuse our minds of the idea that these centres are physical things.
199. This is a point often repeated. Because the origin of the centers is only known to deep occultists, it is easy to conceive them as material or physical.
 They are whirlpools of force that swirl etheric, astral and mental matter into activity of some kind.
200. We notice that the whirlpools of force are active on all three planes of personality life. For this reason there are not only etheric chakras, but astral and mental chakras which are (in many cases) exact counterparts of the etheric chakras.
 Because the action is rotary, the result produced in matter is a circular effect that can be seen by the clairvoyant as fiery wheels situated:

201. The reason that the centers are to be perceived as “fiery wheels” is here given.

1. In the region of the spine, the lowest part.
202. We are told of three lower centers.

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

203. The triangle given immediately above appears to be physical and must be distinguished from the base of the spine chakra.

204. The following reference also speaks of a physical “spot” which is related to the base of the spine center.

In the physical body we have the fires of the lower nature (the animal plane) centralised at the base of the spine. They are situated at a spot which stands in relation to the physical body as the physical sun to the solar system. This central point of heat radiates in all directions, using the spinal column as its main artery, but working in close connection with certain central ganglia, wherever located, and having a special association with the spleen. (TCF 55)
2. Between the ribs, just below the diaphragm. (TCF 135)

205. The position of the solar plexus center is given.
206. In contrast with the position of the solar plexus center, the pranic diaphragmatic center is placed above the diaphragm.

3. In the region of the left breast.
207. This has reference to the heart center.

208. How shall we understand the position given here when we ponder the statement frequently made that the heart center is located “between the shoulder blades”?

209. While the heart itself (the physical organ) is displaced toward the left, there remains a question about whether this is true for the heart center itself.
210. Should there be a leftward displacement of the etheric heart center (and thus of the astral heart center), the direction “left” would take on a new significance in relation to the meaning of the heart and its development. The leftward position of the physical heart must have a deep significance. The significance would be deepened if the etheric and astral heart centers were also displaced leftward.
211. On p. 165, we note that this fourth center is found “in the region of the heart”. This may indicate that it is indeed found in alignment with the centers located behind the spine. The region of the spine between the shoulder blades would indeed be “in the region of the heart”.
4. In the centre of the throat.
212. While the throat center may be positioned in relation to the center of the throat it is also found a few inches in back of the throat.
5. Just above the top of the head.
213. Outlets for the centers are found in the front of the body, except for the head center.

214. We note the words, “just above”, suggesting a few inches at the most—perhaps just like the “three inches” that apply to the location of the centers up the spine described below.

“For the next six months send the energy you may contact to the throat centre—not to the physical throat, but to the centre which lies back of the physical organ up the spine and yet outside the physical body altogether. This fact should be remembered by all disciples. The seven energy centres are to be found about three inches behind their locations as usually denoted. If this is borne in mind, much physiological danger will be avoided.” (DINA I 264)
I would like to describe these centres in greater detail, dealing with them as seen in etheric matter, and basing what I say upon a similar statement by Mr. C. W. Leadbeater in "Inner Life," Vol. 1, page 447-460. We will note the colours and petals:
215. VSK would have us note that colours to be given are described “as seen in etheric matter”. She further suggests that writings which preceded those of Master DK (those of HBP and C.W. Leadbeater) often refer to the colours of the first solar system and are, thus, related more to the third aspect.
216. VSK would have us be aware that ‘solar fire colors’ are not necessarily the same as the dual ‘fire by friction’ colours. It is necessary that we invite VSK to expound on these differences.
1. The base of the spine, four petals. These petals are in the shape of a cross, and radiate with orange fire.

217. Dying is facilitated by orange light. Dying has to do with many disengagements but, especially, with disengaging from the base of the spine which holds life in physical form.

218. Orange is a first ray color. “Roaring Orange” has been suggested as an exoteric color of the first ray.
219. Orange is the fundamental color of the Solar Angel, who makes incarnation possible. This indicates the relation between the Solar Angel and the orange base of the spine which holds the Indweller in incarnation on the physical plane.
220. Earth as well as Mercury should be considered in relation to the base of the spine center. Mars (rather orange in color) is also involved before kundalini starts to rise. What about Uranus?
221. The group discussed the following:
a. Anu—the “speck” and its possible relation to Anubis.
b. Anubis as Pluto located at the base of the spine.

c. Anubis holds a relation to the Monad.

d. Horus represents the rising flame returning to the Sun.
222. From VSK:
a. Orange refers to pranic vitality and budding fire of mind. It relates to active fire by friction.

b. “Orange is the exoteric colour of mind, of fire, of flame. Our God is a Consuming Fire – and it actually looks like that.

c. Esoterically though, our God is the Blue Logos – this is the blinding, if not otherwise some full inversion of the complement, between God as seen in manifestation and our ‘blues’ of Love-Wisdom.)
d. Orange is synthetic for any three planes—as typified by the three planes under consideration, the personality of God: Cosmic mental, astral, and physical. It is the colour of the ripe fruit or flower of the lower systems.
2. The solar plexus, ten petals rosy color with admixture of green.
223. The number ten is twice five. Five is the number of Brahma and, thus, associated with the third ray. Through the ten and the five we see how the first and third rays are related.
224. Green is one of the colors of the third ray (with yellow).

225. The solar plexus has a definite third ray connection as it is the general indicator of personality life, and the personality represents the third aspect.

226. The first solar system was the green solar system, just as this one is the blue.
227. From VSK:

a. The ten petals are apparently not differentiated into two types—some rosy, some green. We therefore assume all are ‘rosy’, with green.
b. Rose refers to the astral plane. The word “rose” refers to a quality of aspiration and movement ‘upward and outward’, i.e., an ‘arising’ as much as it does to a colour.
c. “Rose” also refers to a specific flower which is the most highly developed life in the vegetable kingdom. The fragrance of the rose is the epitome of the vegetable’s kingdom perfume. It is the fragrance of the second ray.
d. Green, can be understood in relation to the third aspect and to the development of matter in the first solar—matter prepared and adapted for later habitation by higher divine aspects.

e. The color green is like the heart of matter, the fruit of the third aspect’s culmination. Green is the gift of the first system.

f. The solar plexus, therefore, as the culminating perfect ten, can indicate the fruit of the first system, the development of the astral and physical levels—the two lowest levels of the personality nature.
3. The heart centre, twelve petals glowing golden.
228. The golden color of the heart center relates it to the Sun and to the buddhic plane.

229. The buddhic nature of our Solar Logos (whose soul and personality rays are both the second) is reflected in the color of the petals of the heart center.

230. Additionally, our Solar Logos is a heart center is one of the Ones About Whom Naught May Be Said.

231. Gold is the symbol of great value, of treasure. The attainment of the quality of heart admits one into the ‘treasure of love’.

232. From VSK:
a. VSK emphasizes that the colors here given (based on the presentation by C.W. Leadbeater) are first solar system colors. She, therefore, thinks that the Tibetan is offering us a “third aspect presentation” of colour.

b. “Again, in this third aspect presentation, we have the ‘heart centre’ listed third in a sequence. This helps place us in the context of fire by friction, or of exoteric colours.”
c. The heart, thus, exoterically, is golden. Like the Sun, we see as the brightest yellow light.
233. Esoterically the colour of the Sun is blue.

4. The throat centre, sixteen petals of a silvery blue, with blue predominating.
234. Why would blue be at the throat? Perhaps, because the green of the third ray is supposed to change into the blue. ‘Green’ Monads are supposed to become ‘blue’ Monads. The creative energy of the throat is to come under the energy of love. This will be so on our planet (with its second ray soul) and in our solar system (the vehicle of expression for our Solar Logos with His second ray soul).
235. What does the word “silver” suggest? Silver is the color of the Moon. In a related manner, Mercury has long been called “quick-silver”. Mercury and the Moon are related, and related to the third ray. Third ray, silver and the Moon are to be correlated.
236. The Moon is the “Mother of the Form”, and the throat center is the creator of forms. This center is, therefore, very related to form life (at least initially) and, thus, related to the Moon.

237. Is silver needed at the beginning of the alchemy process to produce gold? The gold to be produced is a symbol of the second ray (expressing buddhi—yellow).
238. Silvery blue indicates a process of transition from the third ray to the second, for silver is of the third ray and blue of the second. In a way blue is gold. Blue is the esoteric colour; gold the exoteric color. But gold, in relation to buddhi, may not be exoteric. The disciple is supposed to have the “golden voice” Shiva, because of His sacrifice—drinking the poison of the world—has the blue throat.
239. It is my impression that, while realizing that Annie Besant and C.W. Leadbeater may, to an extent, have been involved in the study and presentation of first solar system colors, we should not assume that the colors of the chakras are not presently as here given.

240. The chakras listed on p. 168 are simply listed in ascending order—the chakras with fewest petals are listed first and those with more, later.

241. We can, if we wish, ponder the significance that the heart is listed third in order and the throat, fourth.

242. The issue is one of great complexity and an extensive treatise would have to be written to cover even preliminary possibilities.

5. The head centre in its twofold divisions:

a. Between the eyebrows, consisting of ninety-six petals, one-half of the lotus being rose and yellow, and the other half blue and purple.
243. VSK points out an error in some Commentary prepared for FCF. The rose and yellow are to be found on the right side of the ajna center; the blue and violet on the left.
244. From VSK:

a. “Rose and yellow are the astral and buddhic natures, the two/four side of the right eye; the imaginative and intuitional material, for the aspirational ‘uplink’.”
b. “Blue and purple relate to the mental and etheric of the physical, the five/seven of the left eye and the directing or occult eye for manifesting ‘downlink’.”
c. “These four colours link together a quaternary of the four lower planes of matter; those within which man labours; from the buddhic to the physical: yellow/blue/rose/purple—in order.
245. All color correspondences fit except the blue for the mental plane. For the higher mental plane, related to the second ray, the assignment of blue is a possibility. The silvery-blue of the throat center does suggest a relationship between mentality and the color blue.

246. We are assuming that the yellow and rose of the right wing of the ajna center correlate with the right eye of buddhi; and that the blue and purple of the left wing correspond to the left eye of manas.

“The eyes and the soul are closely related and—speaking in the language of occultism—the right [Page 337] eye is the representative of the soul, and therefore the agent of buddhi, whilst the left eye is the representative of the personality, and the agent of the lower concrete mind.” (EH 336-337)

“As you well know, and as stated in The Secret Doctrine, the right eye is the "eye of buddhi" and the left eye is the "eye of manas"—this (when in relation to buddhi) referring to the higher mind and to man as he finally will appear. In the average human being, and before reaching perfection, the right eye transmits the energy of the astral body when directed consciously towards an object of attention, and the left eye directs the energy of the lower mind.” (EH 571)
247. The “right brain” is the seat of artistic, holistic, intuitive faculties. The “left brain” is the seat of more linear, rational thinking.

248. It seems that the right eye is definitely astral/buddhic.

249. But, does the left eye, have higher correspondences as well—as might be found on the hard line rays or the planes corresponding to them?

250. The colors of the left wing are definitely related to Jupiter (blue and purple) and to the main rays of Jupiter—the second and the seventh. It must also be considered that Jupiter rules the monadic plane, the numbers for which are two (relating to the second manifest Creative Hierarchy) and seven, if the numbering beings from the first liberated Creative Hierarchy.
251. All this would cause one to question whether monadic power could be found manifesting in any way through the left eye?

252. It is purposeful that the ajna has 96 petals and the head center 960 petals (plus 12). The additional petals for ajna are 2 (if you count the two wings), and 12 for the head center.

253. Combining the main petals of the ajna with the main petals of the head, you get 2 + 12 or 14—an important number of completion in occultism. It may be that when these two centers are taken together they are responsive to the 14 which arises from combining the influences of Ursa Major and Ursa Minor.
254. There are certain chakras into which the number three is divisible:

a. The six of the spleen

b. The six of the sacral center

c. The twelve of the heart

d. The ninety-six of the ajna

e. The 960 of the head center and also the 972.
255. The number two is divisible into all. The base of the spine (four) and the solar plexus (ten) are divisible only by two and not by three. If the two large petals of the ajna center are added to the ninety-six, then ninety-eight is the result, divisible only by two and yielding forty-nine!

b. The very top of the head. A centre consisting of twelve major petals of white and gold, and nine hundred and sixty secondary petals arranged around the central twelve.
256. The exact mode of this arrangement has not been given. The arrangement may occur in tiers of ninety-six petals each.

257. There are many occult drawings which picture the sage with an elevated head center shaped something like a cone. It may be that tiers of petals are arranged, one above the other, ascending in the form of a cone.
 This makes a total of ten hundred and sixty-eight petals in the two head centres (making the one centre) or three hundred and fifty-six triplicities. All these figures have an occult significance.

258. The number 356 must be studied. It is four short of the completed 360. If one adds the point within the triangle (thus a quaternary) to the 356, one arrives at 360.

259. If we add the petals of the ajna and crown centers (counting the two ajna-wings as petals) we arrive at the following; 96 + 2, 960 + 12 = 1070.
260. If we wish to derive the 356 triplicities, we must stay with the figure 1068. 356 numerologically is 14—a most significant number when considering the many structural septenates in our solar system and local cosmos.
261. The Colors which Master Morya uses are red and gold. Since white is the synthetic color it is associated with the first ray.
262. From VSK:
a. White and gold relate to the first aspect (in the third system);
b. We have a duality of colouration—‘synthetic white’ and the gold of fiery potential.
c. We note that ‘gold’ is related as much to a mineral as a colour (like rose is multiply related).
263. It is difficult to conceive of white as pertaining only to the first solar system. It seems to be an ultimately synthetic, all-inclusive ‘color’—thought it is not really a color, but formed (in light) of all colors.
264. The color white, therefore, suggests the synthetic first ray; the color gold (though royal) relates to the second ray and to buddhi (the love-wisdom principle).

265. The white and gold together are appropriate if we think of the major twelve-petalled lotus as composed of both the first and second ray. This major head center is related to the first ray because it is in the head, the directing occult center corresponding to Shamballa. It is related to the second ray through the number twelve (which relates it directly to the heart center between the shoulder blades) the color of which is also golden.
266. We have learned that the highest head center relates to the atmic plane. Through the major twelve-petalled lotus in the head, the influence may be considered as atmic-buddhic. Really, that crowning twelve-petalled center should relate to the Monad as well. Through what center would the Monad influence if not through the major petals of the crown. We remember as well that the Monad is related to the Sun and is found upon the second plane (thus relating it to the second ray). There are many reasons to correlate the Monad with the major twelve-petalled lotus above the head.
Just as the Monad is the sumtotal of all the three aspects, and of the seven principles of man,[10] so is the head centre a replica of this, and has within its sphere of influence [in the region of the head] seven other centres with itself for synthesis. [This is an 8]
267. This section deals with the subject of “seven other [head] centers” which are synthesized in the crown.
268. The term “sphere if influence” is purposely vague, but would include, it seems, the entire area of the head.
269. To derive the ten in the head, one can proceed as follows:

a. seven head centers,
b. the alta and ajna centers

c. all of which are synthesized in the crown.

270. Seven relates to the perfection of form; nine to the perfection of consciousness; and ten to true perfection—that of Spirit.

271. When we synthesize seven into eight, we have the analogy to Marttanda (the Sun) and His seven Brothers.
272. When we consider the syntheses occurring in the head, we must decide whether to consider the center above the head and the ajna center as one center (cf. “b” above). Whether we consider the higher head center and the ajna center as two centers or as one center will determine the methods we conceive for the process of synthesizing.
273. If we go to TCF Chart VI—the Divine Septenary, we find what may be considered the solar systemic correspondence to the centers in the head. (TCF 373) We have the replica of the seven, the nine and the ten. There are seven planets including and surrounding Saturn; two planetary scheme are superior to the Saturn grouping; the Sun hovers above them all as the tenth factor.
274. May it be that at every initiation one of the master centers in the head or within the region of the head is specifically involved? This would be an interesting potential correspondence but could not work out, as the lower response apparatus (the personality) is not necessarily needed after the fourth initiation.
275. The crown center analogizes to the “Jewel in the Lotus”. One can consider the jewel and the three synthesizing petals as one.
 These seven centres are likewise divided into the three major and the four minor centres,
276. We are dealing with a synthesizing scheme involving a seven and an eighth.

277. On TCF 170 find the following way of dividing these head centers:

4. Man partially controlled by the Ego, advanced man.
a. The heart.

b. The throat.

c. The head, i.e., the four lesser centres and their synthesis, the alta centre

5. Spiritual man to the third Initiation.

a. The heart.

b. The throat.

c. The seven head centres.
278. We see that four of the seven head centres are active even before the first initiation, and that all seven are active from the first to the third initiations.

279. The important thing to notice in this context is that they are divided into the greater three and the lower four.
 with their union and consummation seen in the gorgeous centre surmounting and enveloping them all.
280. The “gorgeous centre” seems to have an analogy to the gorgeous display presented by the fully developed causal body.

“The nine petals are fully unfolded, forming a gracious setting for the central jewel, and their orange hue is now of a gorgeous translucence, shot with many colours, that of the egoic ray predominating.” (TCF 763)
281. Another reference to the head center is of value in this discussion, but cannot be fully fathomed by those at our stage of evolution:

“The sevenfold head centre in its turn finds ultimate expression in the gorgeous twofold centre above the top of the head and surrounding it. [“surmounting and enveloping all”] Equally so, beyond the above named constellations is still another cosmic centre. The name of this centre is one of the secrets of the final initiation, the seventh.” (TCF 183)

282. This three/four subdivision also suggests the monadic plane may be segregated into two segments of subplanes—three above, four below.
There are also three physical centres, called

283. DK now seems to be discussing physical centers which correspond with the etheric centers discussed above.

[Page 169]

a. The alta major centre, [why not call it a gland if it is physical?]
b. The pineal gland,

c. The pituitary body,

with four lesser centres. [these are also physical?] These four lesser centres are blended in that centre which we call the alta major centre and need not concern us.
284. However, the “alta major centre” could also be etheric, and in other contexts when the term “alta major centre” is used, it does mean an etheric center.

285. So we find DK switching back and forth between physical and etheric centers, creating some blinding.

286. The alta major center is a synthetic center for the Brahmic aspect. The alta major is related to Saturn and, thus, to past and karma. Brahma is fivefold and we have, correspondingly, “four lesser centers” blended with the alta major centre, making five.
287. DK says we need not be concerned with the four centers synthesized in the alta-major center. Our normal disciplines of the Path and meditational practice will take care of any necessary activation of these centers.
 I would here also point out that there is a close connection:

a. Between the alta major centre and the throat centre.
288. These are distributors of energies related to the third aspect.

b. Between the heart centre and the pituitary body.
289. These are distributors of energies related to the second aspect (especially, for the pituitary, during the later stages of evolution).
c. Between the head centre and the pineal gland.
290. These are distributors of energies related to the first aspect.
291. The pituitary (in its higher function seen later in the evolutionary process) carries ray two energy. The second ray energy eventually supersedes the initial fifth ray pituitary/ajna function. In relation to the ajna, we must ponder the relation between two and five.
292. But what of four? May we say that it is intermediary between the fifth ray ajna/pituitary function and the second ray function? These three rays (five, four and two) are the present and coming rays of humanity.

293. Humanity now has a fourth ray soul and fifth ray persona. Eventually it will have a second ray soul and fourth ray persona.

294. If He does not mention the carotid gland maybe it is because He wishes to reference the four minor head centers synthesized in the alta major.
It would repay the student to contemplate the interesting succession of triangles that are to be found and the way in which they must be linked by the progression of the fire before that fire can perfectly vivify them, and thence pass on to other transmutations.
295. We now enter a most useful section of the book. The implications of the following six triangles are profound, and we will only be able to touch upon some of the potentially illuminating associations that come to mind.
We might enumerate some of these triangles, bearing always in mind that according to the ray so will proceed the geometric rising of the fire, and according to the ray so will the points be touched in ordered sequence.
296. This is a very important statement. Some speculation on

a. the geometric rising of the fire

b. and the points to be touched in ordered sequence

has been offered in an earlier commentary.

297. The points of the triangle are activated somewhat according to monadic ray type—one, two or three. The major monadic ray is the one concerned. The rays of aspect are never the rays of the major monadic ray.

 Herein lies one of the secrets of initiation, and herein is found some of the dangers entailed in a too quick publication of information concerning the rays.

298. DK is telling us that the geometrical rising of the fire and the order of the points of any triangle touched by the fire (that order depending upon the monadic ray) are one of the secrets of initiation.

299. One could imagine that some would experiment with the attempt to force certain points of certain triangles into activity without really understanding the process. They could also do this in the wrong order, because they were unsure of their monadic ray.
1. The pranic triangle.

a. The shoulder centre.

b. The centre near [above] the diaphragm.

c. The spleen.

300. Much has already been written on this triangle in earlier commentaries.
301. It is active in the very early stages of evolution and blends with the fires at the base of the spine as evolution proceeds.
2. Man controlled from the astral plane.

a. The base of the spine.

b. The solar plexus.

c. The heart.

302. One wonders why the heart center should be included when we are dealing with a phase which is so obviously immersed in lunar life.
303. May we say that it is the third aspect of the heart must be considered?
304. If the centers in this triangle were given as base of the spine, sacral and solar plexus, one would think that the person would also be controlled from the astral plane.

305. The alignment suggested in triangle two is definitely astral-buddhic but there probably would not be much buddhi present (even though there is a occult link between the heart center and the buddhic plane).
306. One also wonders why we would not have heart, solar plexus, sacral.

307. Is the base of the spine necessarily involved at this rather average stage of evolution?

308. If we wish to interpret heart at the level of astral polarization, heart and mean the ability to live in family and community.

309. We need to consider lower functions of the heart center. The heart is a zodiac in the body and that zodiac can function at many levels far below buddhic reception and realization.
310. We do note that DK only mentions those centers which relate to planes.

3. Man controlled from the mental plane.

a. The base of the spine.

b. The heart.

c. The throat.

311. Again the base of the spine is mentioned. One can see, indeed, that a number of triangles are left out—triangles for which there might be an even more rational explanation.

312. The solar plexus is not included perhaps because it is often a direct interference with the thinking process. There are humans controlled from the mental plane who still have a strong solar plexus, but not all cases are being considered.
313. One wonders why the heart center (which is the center of focus for soul and, later, buddhic energies) is involved. Perhaps this is because the heart is the balance.
314. In addition, we need to think of the heart center as it relates to the unfoldment of the love petals of the egoic lotus. This unfoldment takes a man through many stages which could be called more social than spiritual. It would seem that the social functions of the heart center should be studied. The heart is a group organ but social interaction brings us into the group.
315. We note that the Ego is not yet involved because none of the head centers are involved in the controlling triangle and egoic control requires these the significant activation of these head centers.
[Page 170]

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

a. The heart.

b. The throat.

c. The head, i.e., the four lesser centres and their synthesis, the alta centre.
316. Here the heart and throat make sense in terms of advanced man.
317. Does this triangle represent the transition from the Mutable Cross to the Fixed Cross? It seems to be the stage of the powerful integrated personality perhaps with some spiritual intent.
318. When we say that in the head the “four lesser centres and their synthesis, the alta centre” are involved, we are speaking of both etheric and physical centers. The two types work reciprocally.

319. The first reversal of the wheel occurs at this period (a long period, beginning with the fifth from the seventh petal). I think we can show that one of the first orientations towards the right or left hand path occurs at the fifth petal ruled (it stands to reason) by Leo. Rome was Imperial. French kings were proud. Hitler had Saturn in Leo and Leo was influential in his soul.

“A typical instance of this attitude is that of Hitler. No matter what may be our personal opinion of him, there is no question that he has unified, produced fusion and blended together the various elements in the German race. This activity is Aquarian in nature but in its lowest and most undesirable aspect. It is also of the nature of Leo, for the people who can produce these results have necessarily to be intensely self-aware. This is the major characteristic of the Leo person. What [Page 286] part Leo may play In the personal horoscope of Hitler I do not know, for I have not investigated it, but it plays a very prominent part in the horoscope of his soul.” (EA 285-286)
320. It might be more exact to call the fifth petal the Leo/Scorpio Petal.
321. Also, the influences of Scorpio/Libra are involved with this reversal process at this time.

322. The stages of entering the Spiritual Kingdom (the Kingdom of the Soul), taking the first initiation and mounting the Fixed Cross are all contemporary and should be correlated.
323. In group discussion the following thoughts arose:
a. The Great Bear eats you as the bear eats the salmon. The lesser are sacrificed to the greater. Mixing the metaphors, the “Prodigal Son” is the ‘Prodigal Salmon’.
b. We return to the ‘Star of Origin’, to the stream on which we descended. In this respect, may the salmon be ruled by Polaris—the “Star of Direction”?
c. There are three stages in the life of the salmon.
i. Leave river or origin, swimming towards the ocean

ii. Go out to the ocean and live

iii. Re-find the original river through the sense of smell and then swim home. Having passed the temptation, the salmon lighter and stronger and swims faster. They do not eat. They fast.

d. The salmon swimming home is like the disciple who has passed the temptations in the desert. They proceed with rapidity. Such salmon are lighter, stronger and swim faster. They do not eat.

e. They let the eggs go, then begin gasping and die. The Arhat (the Renunciant) has to leave seeds for humanity in some final gesture by means of which human progress is fertilized and advanced. Like the salmon, the Arhat gives all he has then dies.
324. In category four, the intelligence aspect is emphasized. Can the aspirant be found in this category? Perhaps—the aspirant on the earlier stages of the Path of Probation. But every “true aspirant” has passed the first initiation.
325. As we study the next category (category five), it would seem that “advanced man” (as the term is here used) is not yet a first degree initiate.

326. The synthesis of the four lesser centers in the alta center (and presumably these centers are etheric with influence in corresponding physical centers) relates to the third aspect rather than the second and first. Some aspect of Egoic will is making its impact on the personality but it is primarily an aspect relating to intelligence.
327. The following extract may add light to the stage of unfoldment we have been discussing.

“2. At the stage of intellection wherein a man is a self-conscious, self-directed being, and a definite personality,
a. All the petals in all the centres are awake, but the central focal point of each centre is quiescent. It glows with a faint light, but there is no true activity.

b. The centres above the diaphragm, with the exception of the ajna and head centres, are receptive to impact and inflow of life.” (EP II 306)

5. Spiritual man to the third Initiation.

a. The heart.

b. The throat.

c. The seven head centres.

328. Spiritual man is in contact with the Kingdom of Souls. He has taken the first initiation.
329. We need the spiritual will for the first initiation. With the increasing influence of the higher three of the seven head centers, spiritual will can begin to make its impact. Interestingly, Libra is directly associated with the atmic plane, and from atma the true spiritual will emanates.
330. The symbol for the sign/constellation Libra is configured as a triangle. Hypothetically, Libra can be associated with the seventh petal. Libra is also directly connected to the spiritual triad. The seven head centers may all come into expression when Libra, the seventh sign, becomes active on the Path of Probation.

331. Putting these ideas together we find that we are speaking of a phase when the disciple (now a first degree initiate or almost so) can experience the first triadal touch to the first of the sacrifice petals.
332. Can we assume that “spiritual man” begins at the first initiation? This seems a good starting point.
333. If the first degree correlates with the opening of the seventh petal of the egoic lotus, it is interesting that we find the seven head centers involved at this stage.

334. If we are speaking about the stage (Stage 5) which begins with the first initiation, it is interesting that all seven head centers must be involved.
335. The question remains—“to what extent is the crown center involved”

336. Because the head center is necessitated in all the ten Seed Groups, it can be presumed that the members of those groups must be at least first degree initiates, for the involvement of the “two many petalled lotuses” (one of which must be the crown center) comes only after the period leading to the third degree (as we see from the triangle given for Stage 6) It would seem that although the seven head centers are the major focus in the head during this period, the crown center is also involved to some extent, presumably stimulating those centers. By man is not controlled from the highest head center.
337. In discussing the fifth stage, discussion arose concerning the following reference related to “freedom of the Ashram”

“You can thus see the factual nature of the results to which I earlier referred in this instruction. The disciple who has eliminated (in the technical sense as well as in the mystical sense) the hold of the personality has now the "freedom of the Ashram," as it is called; he can move at will among his fellow disciples and initiates. There will be nothing in his [Page 520] vibratory life or his quality which can disturb the rhythm of the Ashram; there will be nothing to call forth the "calming intervention" of the Master, as is frequently the case during the earlier stages of discipleship; nothing can now interfere with those higher contacts and spheres of influence which have hitherto been sealed to the disciple because of the intrusion of his own personality.” (EH 519-520)
338. It was questioned whether this state could be reached before or only after the third initiation.
339. One cannot have the “freedom of the Ashram” without passing the temptations. Therefore this stage cannot begin until very close to the third degree.

6. Spiritual man to the fifth Initiation

a. The heart.

b. The seven head centres.

c. The two many-petalled lotuses.

340. The only question here is, “Which are the two many petalled lotuses” is being discussed? Up to this time the ajna center has not been mentioned, so probably it is one of the two.
341. The triangle here given is largely atmic-buddhic. The intelligence aspect is not particularly emphasizes as man, but this time, is rapidly developing the intuition, or intuitional mind.
342. It becomes clear that the seven head centres are distinct from the two many petalled lotuses. If these two lotuses are the crown and ajna, they can be considered as a single unit (as we are told above TCF 168).
343. There could come a time in which all life is centered in the head, for within the head is the higher prototype of every center below the neck.

344. A triangle which could emerge at that time is:

a. Thousand-petalled lotus (960 petals)

b. “Heart within the Head”
c. Ajna center

345. In such a triangle the “Heart within the Head” would be dominant, as this is a second ray solar system and the soul ray of our planet is the second.

346. We must realize that the list of triangles given is very incomplete. For instance, at the fifth initiation the base of the spine center is prominent (cf. R&I 340)
347. We note that the term “spiritual man” applies to the initiate—from the stage of probationary initiate to the Master of the Wisdom who is a full member of the Kingdom of the Soul.
All these different periods show different triangular radiances. We must not infer from this that when the fire is centred in one triangle it is not demonstrating in others.
348. This is an important point. Activation occurs to some extent in all triangles (otherwise chakras necessary for the sustainment of life would cease to exist). It is simply a question of emphasis at any one period of human development.

 Once the fire has free passage along any triangle it flames continuously, but always there is one triangle more radiant and luminous than the others, and it is from these glowing triangles of light, issuing from wheels and vortices of fire that the clairvoyant and the teachers of the race can appraise a man's position in the scheme of things, and judge of his attainment.
349. The continuous flaming in any particular triangle depends upon whether the fire has established “free passage” along that triangle.

350. The establishment of “free passage” is very dependent much experience, purification and the development of faculty.

351. The “teachers of the race” are, of course, clairvoyant.

352. We are told here of one of the ways by which a teacher on the inner side can gauge the attainment of an aspirant, disciple or initiate. This type of assessment leaves no doubt.

At the culmination of life experience, [at the fourth degree] and when man has reached his goal, each triangle is a radiant path of fire, and each centre a wheel of living fiery force rotating at terrific speed;
353. It would seem that there must be a specific mathematical measure of rotation which defines “terrific speed”. All developmental processes have a mathematical key.
354. Let us impress the image upon ourselves: each triangle a “radiant path of fire” and each chakra “a wheel of living fiery force”.

355. We must train our imagination to visualize these processes. One day, visualization will give place to sight.

 the centre at this stage not only rotates in a specific direction, but literally turns upon itself, forming a living flaming iridescent globe of pure fire, and holding within it a certain geometrical shape, yet withal vibrating so rapidly that the eye can scarcely follow it.
356. We are speaking of a stage which occurs at the “culmination of life experience”.
357. The sphere is the symbol of culmination, of a complete rounding out. Here we have an “iridescent globe” (or sphere) and within it a certain geometrical shape.

358. DK does not tell us whether this shape is two or three dimensional—or whether it has additional dimensions.

359. One is tempted to think of the three dimensional Platonic Solids and the manner of correlating them with the five centers discussed earlier: base, solar plexus, heart, throat, crown.
360. The “geometrical shape” may be unique to each center. Hindu occultism has certain figures and symbols representing each chakra.
361. The geometrical triangle which appears in the midst of the egoic lotus after the third initiation (the type of triangle depending upon to the monadic ray) should also be considered in relation to the geometrical shape which appears in the chakras.
362. We understand why it is so difficult to convey inner visions in words and even in diagrams. New possibilities exist, however, through computer animation. The inner worlds may soon be capable of pictorial and auditory representation.

 Above all, at the top of the head will be seen a fiery display that seems to put all the other centres into insignificance; from the heart of this many-petalled lotus issues a flame of fire with the basic hue of a man's ray.
363. May we presume this ray to be the monadic ray? It seems that at the stage of evolution being discussed here, the monadic influence is active.

364. Note the term “flame of fire” which seems to tell us something about the shape of that which issues from the heart of the many-petalled lotus.

365. Note as well that the flame issues from the “heart” of the many petalled lotus, telling something about the prominence of the “Heart within the Head” during this process.

366. There may also be a hint about a relationship existing between the Monad and the “Heart within the Head”. Something about this major center may reflect the monadic ray.
367. The appearance of the “flame of fire” may be correlated with the period in which the “body incorruptible” appears. We studied this “body of fire” on p. 166-167.
368. The word “hue” is used rather than “colour”. Color theorists may wish to pursue this distinction.

 This flame [Page 171] mounts upward and seems to attract downward a sheet of electric light, which is the downflow from the spirit on the highest plane.
369. That ray, attracting downward “a sheet of electric light” seems to be touching the monad (the source of electric fire). This seems an added confirmation that the flame is of the color of the monadic ray. The Ego (i.e., the soul) is not involved in this contact, perhaps because the causal body has been destroyed.
370. The word “upward” is a hint, telling us of the ‘interior spatial location’ of the higher aspects of the human energy system. There appears to be not only an ‘inward’ dimension, but an ‘upward’ one. The sense of space and location still exists in the lower inner worlds. Since all that transpires in man’s development transpires upon the cosmic physical plane, it may be that space and location exist for all man’s vehicles.

371. What is the “highest plane”? It would have to be at least the second or monadic plane. If it is truly the “highest”, then the logoic plane would be involved.

 This marks the blending of the fires and the deliverance of man from the trammels of matter.

372. The blending of the fires necessitates the involvement of the monadic ray.

373. It is the Monad that is trammeled in matter. Escape not only from the personality but from the flaming causal body is deliverance. Any necessity to remain confined to the Brahmic planes is a trammeling.
We might now note that the evolution of these centres of force can be portrayed, not only in words, but under the same five symbols that have so often a cosmic interpretation.
374. Now we apply to the description of the centers the same five symbols we used to describe the etheric bodies of various kinds of entities.

1. The circle. At this stage the centre is seen simply as a saucer-like depression (as Mr. C. W. Leadbeater expresses it) of dimly glowing fire, a fire diffused throughout but of no real intensity.
375. This is the earliest phase of development.

376. Macrocosmically, the circle represented “undifferentiated matter”. We remember that the circle was associated with etheric viewing.
 The wheel rotates slowly, but so slowly as to be almost inappreciable.
377. Speed and evolutionary development are correlated.

 This corresponds to the little developed stage, and to the early Lemurian root-race, and to that period wherein man was simply animal; all that was being formed was a field for the appearance of the spark of mind.

378. DK speaks of the “early” Lemurian root race, prior to individualization. Man did not become man until the middle of the Lemurian root race.

379. There is, as yet, no symbol of the Sun; no point in the middle. The point will stand for individualization. Once there is a point, the animal man has begun to develop a sense of center, a sense of self-consciousness.
2. The circle with the point in the centre. The centre is here seen with a point of glowing fire in the middle of the saucer-like depression, and the rotation becomes more rapid. This corresponds to the stage wherein mind is beginning to be felt and thus to later Lemurian days.

380. Why did Master DK not discuss middle Lemurian day?

381. The first appearance of the point corresponds to Middle Lemuria, in the third (and perhaps fourth and fifth subraces).
382. The first degree initiate is called the Lemurian initiate.

383. This stage appears to follow individualization.

384. Even though the spark of mind was implanted in middle Lemurian days, it was not “felt” (we read here) until later Lemurian times.

385. In the earlier description relating to etheric ovoids, only latent fire was expressing at this time and rotation was just beginning. As the second symbol applies to the centers, the rotation is becoming more rapid.
386. Heat causes rotation; rotation causes friction; friction causes heat.

3. The divided circle. At this stage the point of light in the centre of the vortex of fire is becoming more active; rotary motion causes it to burn more brightly, and to cast off rays of fire in two directions, which appear to split the vortex into two;
387. It is the central point which casts of rays in two directions. These rays appear to split the vortex in two directions.

388. There is information here which should be applied to the processes described on pp. 159-160.

389. The two processes should be put side by side in a document so the parallels may be seen, and so that clear information given about one process may enhance the understanding is the information given about the paralleling process is not so clear.

 the motion is much accelerated, and the dividing flame in the vortex shoots back and forth, stimulating the glow of the centre itself, till a much greater point of radiance is achieved. This corresponds to Atlantean days.

390. DK elaborates on this stage in such a way to shed light on His earlier descriptions of this stage.

391. It is a stage of apparent dualism. The Atlantean Race, focussed on the astral plane, was a dualistic race, for the astral plane is a plane characterized by “dual forces”. (TWM 218) The dualism of the astral plane impressed the consciousness of those who lived at that time.

392. Comparing the earlier description of etheric ovoids, radiatory/active fire is added to latent fire

393. As we study the earlier descriptions of the five symbols, we see that the analogies are not exact in every respect, but are, nevertheless, mutually illuminating.

4. The circle divided into four. We come now to the point where the centre is exceedingly active, with the cross within its periphery rotating as well as the wheel itself, and causing an effect of great beauty and activity.
394. Is the rotation of the cross in the same direction as the rotation of the wheel? There are descriptions of the rotation of the tiers of petals in the egoic lotus. At certain points, rotation in contrary motion is established.
395. It may be significant that the cross is rotating within the circle. In the previous division, was the dividing diameter also rotating?

396. The factor of beauty is here emphasizes as well as activity.

 The man has reached a stage of very high development [Page 172] mentally, corresponding to the fifth root-race, or to the fifth round in the larger cycle;
397. This is a definitely mental phase of development.
 he is conscious of two activities within himself, symbolised by the rotating wheel [normal personality life] and the inner rotating cross. [the spiritual] He is sensing the spiritual, though actively functioning in the personal life, and the development has reached a point wherein he is nearing the Probationary Path. [we cannot consider him at this stage a full initiate of the first degree]
398. Were we to assign as triangle to this stage, it could be heart, throat and head (four of the seven head centers). “Man partially controlled by the Ego, advanced man”.
399. Some thinkers think that the first degree occurs during the later stages of the Probationary Path.

400. If one is truly reaching the Probationary Path, one is preparing for the first initiation or has taken it. The true probationary disciple has taken the first initiation and is a “true aspirant”.

401. We may ask ourselves: “For what am I being tested? For what am I on probation?

402. This fourth stage is also dualistic, though in a manner different from the previous stage. The man is aware of the spiritual dimension but focussed very much in the personal life.

403. In relation to the etheric ovoids, the cross is the Holy Spirit. The fifth spirilla is mentioned and man can conceive of fourth dimensional movement.

404. There is an alignment of the fifth spirilla with fifth petal.
405. In relation to the meaning of the Cross, will rises on the vertical. Mind brings in the will.
406. Two factors—responsiveness to soul, and being on the Fixed Cross—may be correlated. One has to sacrifice when under the guidance of the soul, and the Cross is the symbol of sacrifice.
407. Not much is said here about the development of love.
5. The swastika. At this stage the centre becomes fourth-dimensional; the inner rotating cross begins to turn upon its axis, and to drive the flaming periphery to all sides so that the centre is better described as a sphere of fire than as a wheel.
408. The inner rotating cross turns on its axis, causing the appearance of a sphere rather than just a wheel.

409. This marks a distinct change of appearance of the center to that of a “sphere of fire” rather than a wheel. This is the first time (in the description of this process) that the term “sphere” has been used in relation to a chakra.

410. We are reaching the stage of efflorescence and solar fire is demonstrating powerfully in the life, creating the spherical response in the chakric system.

 It marks the stage of the Path in its two divisions, for the process of producing the effect described covers the whole period of the Path. At the close, the centres are seen as globes of radiant fire with the spokes of the wheel (or the evolution of the cross from the point in the centre) merging and blending into a "fire that burneth up the whole."
411. The term “sphere of fire” is like that of “globes of radiant fire”.

412. The phrase “fire that burneth up the whole” reminds of the closing of Stanza I from the Old Commentary: “one flame, which burneth up the whole”. This tells that one of the interpretations of Stanza One can refer to the final developments in the chakra system.
413. One way to look at the division of the Path is the following: 1) the stage of the Lunar/Planetary Initiations; and 2), the stage of the Solar/Solar Initiations.
414. Another way of understanding the Path in two stages is: 1) the Path of Probation, from the later stages of fifth petal development up to the first initiation; 2) from the first initiation to Mastership. From this perspective, the Swastika symbolizes the process undergone through the first five initiations.
415. What is here described looks like it occurs after the third degree culminating at the fourth.
416. VSK suggest that we have here a culminating of the fourth stage of matter. It is the resulting action of a double duality (fire by friction and solar fire) resulting in an electric conflagration).
A brief sentence has its place here owing to its relation to this subject. Another sentence is also added here, which, if meditated upon, will prove of real value and will have a definite effect upon one of the centres, which centre it is for the student himself to find out.
417. At the fourth degree the heart center is stimulated. (R&I 340)

418. Does destruction of the causal body occur before the initiation, or during initiation, or part before and part during?
419. A question arose in class: “How is the Rod of Initiation applied at the fourth degree?”
420. The answer to this would obviously be one of the secrets of initiation, but we do know that the heart center is intimately involved with this initiation and that it is the second aspect of the divine will which is instrumental in bringing about the destruction of the causal body. It would seem that the buddhic permanent atom would be in some way involved in the process.
These two sentences are as follows:

"The secret of the Fire lies hid in the second letter of the Sacred Word. The mystery of life is concealed within the heart. When the lower point vibrates, when the Sacred Triangle glows, when the point, the middle centre, and the apex likewise burn, then the two triangles—the greater and the lesser—merge with one flame which burneth up the whole."

421. The phrase “merge with one flame” reminds of the words, “a flame of fire with the basic hue of a man's ray.” Let us call that ray the monadic ray. This called down a “sheet of electric fire”.
422. We have studied Stanza I extensively in an earlier commentary. The process described in Stanza I is very much like the consummation here presented.

423. In the next section of our work we will reflect again on Stanza I and attempt to bring still more light to the subject by comparing it with parallel processes.
"The fire within the lesser fire findeth its progress much impelled when the circle of the moving and the unmoving, of the lesser wheel within the greater wheel that moveth not in Time, findeth a twofold outlet; it then shineth with the glory of the twofold One and of His sixfold brother. Fohat rusheth through space. He searcheth for his complement. [Page 173] The breath of the unmoving one, and the fire of the One Who seeth the whole from the beginning rush to meet each other, and the unmoving becomes the sphere of activity."

424. We have an abstruse section of the Old Commentary before us. We can offer some thoughts which may assist in a more complete interpretation to be undertaken later.

425. As with all such commentaries, we can interpret it macrocosmically (i.e., systemically) and microcosmically, but neither with completeness. The paragraph also has a cosmic interpretation.
426. We should keep in mind that we have been interpreting five geometrical figures and so this section of the Old Commentary will probably have some associations to the five figures and the process which they symbolize.

427. Let us simply offer some thoughts which may be useful. There is no present possibility to come to a conclusive interpretation.
428. First a tabulation of some key ideas:

a. There is a fire within a lesser fire

b. There is a circle of the moving

c. There is a circle of the unmoving

d. There is a lesser wheel; it is within a greater wheel
e. There is a greater wheel that moveth not in Time

f. There is a twofold outlet

g. There is a twofold One
h. The twofold One has a sixfold brother.
i. There comes a time when the twofold One and His sixfold brother shine with glory.

j. Fohat rusheth through space searching for his complement

k. The unmoving one has a breath
l. There is a One Who seeth the whole from the beginning

m. The breath of the unmoving and the fire of the One who seeth the whole from the beginning rush to meet each other
n. As a result, the unmoving becomes the sphere of activity.

429. Tabulation of some key ideas with some interpretive thoughts appended:

a. There is a fire within a lesser fire

b. There is a circle of the moving
i. The circle of the moving is the lesser wheel
ii. Cosmically this can be associated with the World of Becoming
iii. Systemically, this can be associated with Hierarchy (and its vehicle, humanity).

iv. Microcosmically, this can be associated with the Ego and all its vehicles
c. There is a circle of the unmoving
i. The circle of the unmoving is the greater wheel that moveth not in Time
ii. Cosmically this can be associated with the World of Being

iii. Systemically, this can be associated with Shamballa

iv. Microcosmically, this can be associated with the Monad which focuses in the “Fixed Design”.
v. There may be an occult anatomical hint related to the motion or non-motion of the crown center. We do not know whether the crown as a whole rotates or does not. If it did not (at least at first) it would be the analogy to the fixity of the Monad, Shamballa and even greater Will Sources.
d. There is a lesser wheel; it is within a greater wheel

i. We studied the cross within the circle

ii. In the fourth stage of the developing circle, both the cross within the wheel, and the wheel were rotating. In this way the symbol is different from what is here presented, for the greater wheel (in this case) does not move.
iii. The lesser wheel (in the stage of the Swastika) also become spherical. The rotating cross becomes the sphere.
iv. Microcosmically, the egoic body is a lesser wheel within a greater wheel (the ‘Wheel of the Monad’). The “monadic wheel” is discussed on TCF 1087.
v. The Spirit aspect is characterized by peace and stillness; the egoic center is active and dynamic, impulsing incarnations.

vi. Systemically, the relationship of Hierarchy to Shamballa represents a lesser wheel within a great wheel.

 “The spiritual Hierarchy of our planet (the invisible Church of Christ) is not a centre of peace but a very vortex of loving activity, the meeting place of energies coming from the centre of the divine will, and from humanity, the centre of divine intelligence.” (ROC 28)

The Divine Plan is an ever-moving set of relationships. Purpose is fixed.
e. There is a greater wheel that moveth not in Time

i. Cosmically, we may be speaking of the Monadic aspect of the One About Whom Naught May Be Said.

ii. Systemically, Shamballa can be seen as the greater wheel that moveth not in Time.

iii. The Divine Plan (expressed through Hierarchy) moves in Time; Purpose (expressed through Shamballa) does not move in Time. Of the Fixed Design we may say, ‘It moveth not’. This non-movement must, however, be taken relatively, for even Shamballa adapts.

iv. Microcosmically, the “great wheel that moveth not in Time” may be considered the Monad.

v. The Monad lives in the World of Being. “Being and Time do not agree”. (DINA II 285)
f. There is a twofold outlet

i. When considering the circle with the point at the center, stimulation from without so stimulates the center that rays of light are cast off from the center and seem to split the vortex in two.

ii. Every circle divided by a diameter or an axis creates two poles which can be interpreted as a twofold outlet.
iii. The activity of the poles (receptive and expressive) in this process of consummation is to be considered. The energy which rushes forth to meet its polar opposite does so through the instrumentality of the poles found within any sphere.
iv. There is also the possibility that the “twofold outlet” may be the twofold crown center considered as an organ of expression for both the Monad and the “higher Ego” expressing within the egoic lotus.
g. There is a twofold One
i. Microcosmically we may be dealing with the “two many-petalled lotuses”—the twofold crown center.
h. The twofold One has a sixfold brother.

i. Cosmically, there is a possible association to Gemini. In this case the greater star, Pollux, has in Castor a “sixfold brother” (made of three pairs of stars).
ii. Systemically, we know that Shamballa is the higher prototype of the crown center in the human being. Is Shamballa also twofold, having within it the analogy to the “Heart within the Head”?

iii. If we interpret the twofold One microcosmically as the twofold crown center consisting of the major twelve-petalled head center and the nine hundred sixty subsidiary petals, then the sixfold brother may be conceived as the other six major chakras which are under the control of the center above the head

i. There comes a time when the twofold One and His sixfold brother shine with glory.

i. We have read of the glorious effulgence which occurs at the crown center when the moment of consummation arrives—“the gorgeous center surmounting and enveloping them all” (TCF 168)
ii. We have also read of the “body of fire” or the “body incorruptible”. “When the form is destroyed there is left this intangible spiritual body of fire, one pure flame, distinguished by seven brilliant centres of intenser burning” (TCF 167)
iii. This shining forth occurs at the time of spiritual consummation—the fourth and fifth initiations.

iv. We can conceive of the microcosmic display, involving the crown center and the egoic lotus, but not of the systemic and cosmic higher counterparts.

j. Fohat rusheth through space searching for his complement
i. Cosmically, Fohat is the power the unites polar opposites
ii. Systemically, we may be dealing with the stimulation of Hierarchy (and thus of humanity) from Shamballa.

iii. Microcosmically, the Monad sends a great stream of destructive stimulation into the causal body at the time of the fourth initiation, and this stream has great repercussions within the personal nature which is also preparing for destruction.

iv. Within the human etheric system, we may be dealing with an impulsion which comes from the crown center and which meets the uprising kundalini at the altar of the heart.
k. The unmoving one has a breath
i. This is the “breath of spirit”. “Breath” is a symbol for fiery energy.

ii. This breath may be applied cosmically; systemically to the ‘Breath of Shamballa’; microcosmically to the ‘Breath of the Monad’.
l. There is a One Who seeth the whole from the beginning
i. Since always two have been mentioned (an unmoving one and a moving one), we may hypothesize that the “One Who seeth the whole from the beginning” is the unmoving one who can be identified both with the “circle of the unmoving” and with the “greater wheel that moveth not in Time.
ii. This is difficult to interpret. We have always been dealing with two: an unmoving one and a moving one; a greater wheel and a lesser wheel within it.

iii. We have to decide whether the “unmoving one” is higher or lower than the “One Who seeth the whole from the beginning”.

iv. We may hypothesize that the unmoving one is the Monad (and its higher systemic and macrocosmic correspondences) and that the “One Who seeth the whole from the beginning” is the “higher Ego” expressing through the egoic lotus.
m. The breath of the unmoving and the fire of the One who seeth the whole from the beginning rush to meet each other
i. As a result, the unmoving becomes the sphere of activity. How does this happen?
ii. We may presume that hitherto, the circle of the moving had been the sphere of activity. Activity is, therefore, transferred to a higher sphere.
iii. At the time of consummation, the causal body (egoic body) is destroyed and rises (with all quality) towards the Monad. The energy of the Monad has also gone forth to assist in the destruction.

iv. There is also a later consummation at which time even the spiritual triad is destroyed, and then, indeed, the “unmoving becomes the sphere of activity” meaning that the Monad is no longer focussed in its active extensions, but, itself, has become the point of concentrated activity. The Monad has become the “moving one” in relation to a still higher “unmoving one”.

v. Taking the systemic analogy, there will be a time when Shamballa rushes forth to meet an ascending Spiritual Hierarchy in process of destruction. Shamballa will then no longer be active and expressive through its extensions (Hierarchy, humanity and the lesser kingdoms) but will become the point of its own Self-focus.
n. We see that this second paragraph may well express a process analogous to the process expressed in Stanza I: “The secret of Fire lies hid in the second letter of the Sacred Word. Etc...)

o. If we study the process carefully, we shall find ways of interpolating the five cosmic symbols into the process. In the paragraph from the Old Commentary, there is concentration upon stages which relate more to symbols four and five, and especially five—the Swastika.

p. At the climax of the process the “Prodigal Son” returns, and all subsequent activity occurs within the “Father’s Home” (the circle of the unmoving which has now become the “sphere of activity”).

q. The suggestions given above are not meant to be conclusive, merely to give hints concerning a few possible modes of interpretation: cosmic, systemic/macrocosmic, microcosmic, and (at times) microcosmically etheric.

430. For the convenience of students, I have tabulated the two sets of interpretations for the five symbols under study side by side. Parallel sections for both interpretations can be studied together for the light they may throw upon each other.

	Five Cosmic Symbols Interpreted Generically
	Five Cosmic Symbols Interpreted in Relation to Man’s Chakra System

	1. The circle. This stands for the ring-pass-not of undifferentiated matter. It stands for a solar system or the body logoic, viewed etherically; it stands for a planet or the body of a Heavenly Man viewed etherically; it stands for a human body, viewed likewise, etherically and it stands for them all at the prime or earliest epoch of manifestation. It stands finally for a single cell within the human vehicle, and for the atom of the chemist or physicist.

	1. The circle. At this stage the centre is seen simply as a saucer-like depression (as Mr. C. W. Leadbeater expresses it) of dimly glowing fire, a fire diffused throughout but of no real intensity. The wheel rotates slowly, but so slowly as to be almost inappreciable. This corresponds to the little developed stage, and to the early Lemurian root-race, and to that period wherein man was simply animal; all that was being formed was a field for the appearance of the spark of mind.

	2. The circle with the point in the centre. This signifies the production of heat in the heart of matter; the point of fire, the moment of the first rotary activity, the first straining of the atom, motivated by latent heat, into the sphere of influence of another atom. This produced the first radiation, the first pull of attraction, and the [Page 160] consequent setting up of a repulsion and therefore producing

	2. The circle with the point in the centre. The centre is here seen with a point of glowing fire in the middle of the saucer-like depression, and the rotation becomes more rapid. This corresponds to the stage wherein mind is beginning to be felt and thus to later Lemurian days.

	3. The circle divided into two. This marks the active rotation and the beginning of the mobility of the atom of matter, and produces the subsequent extension of the influence of the positive point within the atom of matter till its sphere of influence extends from the centre to the periphery. At the point where it touches the periphery it contacts the influence of the atoms in its environment; radiation is set up and the point of depression makes its appearance, marking the inflow and outflow of force or heat.

We are here only showing the application of cosmic symbols to matter, and are not dealing with manifestation from any other angle than that of the purely material. For instance, we are applying the symbol of the point within the circle to the sphere of matter, and the point of latent heat. We are not handling at this point matter as informed by an entity who is to matter, when so informing, a point of conscious life.

We are dealing only with matter and latent heat, with the result produced by rotary movement of radiatory heat and the consequent interplay of bodies atomic. We are therefore dealing with the point we set out to consider while studying our fifth division, motion in the sheaths.

	3. The divided circle. At this stage the point of light in the centre of the vortex of fire is becoming more active; rotary motion causes it to burn more brightly, and to cast off rays of fire in two directions, which appear to split the vortex into two; the motion is much accelerated, and the dividing flame in the vortex shoots back and forth, stimulating the glow of the centre itself, till a much greater point of radiance is achieved. This corresponds to Atlantean days.

	4. The Circle divided into four. This is the true circle of matter, the equal armed cross of the Holy Spirit, Who is the personification of active intelligent matter. This shows the fourth dimensional quality of matter and the penetration of the fire in four directions, its threefold radiation being symbolised by the triangles formed by the fourfold cross. This portrays the fourfold revolution of any atom. By this is not meant the ability of any atom to make four revolutions, but the fourth dimensional quality of the revolution which is the goal aimed at, and which is even now becoming known in matter during this [Page 161] fourth round, and in this fourth chain. As the fifth spirilla or fifth stream of force in an atom becomes developed, and man can conceive of a fourth-dimensional rotary movement, the accuracy of this symbol will be recognised. It will then be seen that all sheaths in their progress from inertia to rhythm, via mobility, pass through all stages, whether they are logoic sheaths, the rays in which the Heavenly Men veil Themselves, the planes which form the bodies of certain solar entities, the causal body (or the sheath of the Ego on the mental plane), the human physical body in its etheric constitution, or a cell in that body etheric. All these material forms (existent in etheric matter which is the true matter of all forms) are primarily undifferentiated ovoids; they then become actively rotating or manifest latent heat; next they manifest duality or latent and radiatory fire; the expression of these two results in fourth dimensional action or the wheel or rotary form turning upon itself.

	4. The circle divided into four. We come now to the point where the centre is exceedingly active, with the cross within its periphery rotating as well as the wheel itself, and causing an effect of great beauty and activity. The man has reached a stage of very high development [Page 172] mentally, corresponding to the fifth root-race, or to the fifth round in the larger cycle; he is conscious of two activities within himself, symbolised by the rotating wheel and the inner rotating cross. He is sensing the spiritual, though actively functioning in the personal life, and the development has reached a point wherein he is nearing the Probationary Path.

	5. The swastika, or the fire extending not only from the periphery to the centre in four directions, but gradually circulating and radiating from and around the entire periphery. This signifies completed activity in every department of matter until finally we have a blazing, fiery wheel, turning every way, with radiant channels of fire from the centre to the ring-pass-not,—fire within, without and around until the wheel is consumed and there is naught remaining but perfected fire.
	5. The swastika. At this stage the centre becomes fourth-dimensional; the inner rotating cross begins to turn upon its axis, and to drive the flaming periphery to all sides so that the centre is better described as a sphere of fire than as a wheel. It marks the stage of the Path in its two divisions, for the process of producing the effect described covers the whole period of the Path. At the close, the centres are seen as globes of radiant fire with the spokes of the wheel (or the evolution of the cross from the point in the centre) merging and blending into a "fire that burneth up the whole."

