Fellowship of Cosmic Fire

Commentary Semester IV Section XI

TCF 440-453 : S4S11
 4 - 18 March 2007

(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)

It is suggested that this Commentary be read with the TCF book handy, for the sake of continuity. As analysis of the text is pursued, many paragraphs are divided, and the compact presentation in the book, itself, will convey the overall meaning of the paragraph.

1. After describing the fourth, fifth and sixth rays in their relation to manas, we undertake a discussion of the fifth manasic ray—the seventh ray of Ceremonial Magic and Order.
The fifth principle of manas is at this time beginning to demonstrate mainly through the seventh type of force (or the fifth when considering only the Brahma aspect of manifestation).
2. The seventh of the ray forces is the fifth of the brahmic forces. Will it be considered the ninth of the ‘shivic’ forces?

3. It is important to realize how much of mind is transmitted through this seventh ray.

 It will be immediately apparent, therefore, that this incoming Ray is peculiarly situated at this time, and that its influence will be manifested under very favorable conditions. It is pouring its force out upon the [Page 441] seventh plane, the physical, during the fifth rootrace and the fifth subrace, and consequently the opportunity is great.
4. Through the blending of the numbers five and seven the favorable conditions are created.
5. The coincidence of the seventh ray with the incoming Aquarian cycle (Aquarius being a sign expressive of the fifth ray) strengthens the expression of the seventh ray.

6. The seventh plane (the etheric-physical plane) is numerologically resonant to the seventh ray, already strengthened by its association with the sign Aquarius, the Creative Hierarchy of which is expressive on the seventh plane.

7. We are analyzing why the conditions for the expression of the seventh ray are so favorable at this time.

In all that has been said anent the Rays it will be apparent that from the present standpoint two are paramountly concerned with the evolution of man: the fourth Ray of Harmony, which is the dominant ray of the greater cycle which includes the fourth round and globe,
8. DK defines “the greater cycle” as inclusive of the fourth round and fourth globe.

9. The fourth ray is the ray of the Fourth Creative Hierarchy, the Creative Hierarchy which includes the Human Kingdom, as well as the Kingdom of Souls, the fifth kingdom.
10. Man (considered as a Creative Hierarchy) is to achieve full expression on the fourth plane, the buddhic plane.

 and the seventh Ray of Ceremonial Magic, which is one of the foremost influences concerned in all objective manifestations.
11. The seventh ray must be involved if the evolution of man is to involve the seventh or physical plane, and if that evolution is to be achieved through the process of initiation which, in most circumstances, necessitates a physical body and brain.

12. These two rays, together, suggest etheric potency, for there are four ethers and they are responsible for precipitation upon dense levels of the seventh systemic plane—in fact they form a fourfold part of the seventh plane.

13. Taken together the fourth and seventh rays are rays of beauty and artistry—of perfected consummation upon the physical plane, for both the four and the seven relate to physicality.

These two Rays, or the force of these two planetary Logoi, are largely instrumental in bringing about coherency in our chain, the fourth of the fourth scheme, and on our physical globe, the Earth.
14. What are these two Planetary Logoi? Mercury can be conceived as the Logos of the Fourth Ray (though monadically, Mercury can well be considered the Logos of the Fifth Ray). Can Uranus be conceived as the Logos of the Seventh Ray? Uranus, we hypothesize, has a seventh ray soul; throughout the Teaching the seventh ray is directly associated with Uranus.

15. Since in our solar system it the soul of the Solar Logos which is in process of expression, the influence of the Planetary Logoi can be judged according to Their soul ray. Mercury, we may presume with reason, has a fourth ray soul and Uranus and seventh ray soul.

16. The seventh ray is a ‘Ray of Coherency’—of ‘integrity in form’, as is the second ray.

17. The fourth ray applies to every level of our fourth scheme, fourth chain and fourth (physical) globe.

 The fourth and the seventh interact, one acting temporarily as a negative force and the other as a positive.

18. We are not told which is which, but as the seven ray rules a lower plane than the fourth, perhaps the seventh ray is receptive.
19. On the other hand, the seventh ray will be very active, even proactive, during the Aquarian Age (having begun its emergence into power in 1675), and the fourth ray has not even come into power in any full sense. This is destined to occur in and following the year 2025.

The fifth Kumara, the Lord of the seventh Ray (for it is necessary to keep in mind His dual position as one of the points of the five-pointed Star of Brahma, and as one of the Triangles in the sevenfold logoic body)
20. There is a five-pointed Star of Brahma; we can associate this Star with the ‘Star of Initiation’. A Master (symbolized in part by the five-pointed star) represents the completion of the brahmic cycles of development.

21. In relation to the five-pointed star, the Lord of the Seventh Ray is a “point”. In relation to the “sevenfold logoic body” He is a Triangle. This sounds like one of the secrets of Sacred Geometry.
22. Each ray, however, is represented by a triangle of zodiacal constellations, and it may be of this that DK speaks. For instance, the seventh ray is transmitted by the constellations Aries, Cancer and Capricorn.
23. Is DK also hinting that every ray is represented by a triangle of chakras?
24. We know that each ray is represented by a triangle of zodiacal signs. What if every ray had a justifiable triangular expression through the chakric system? Constellations are as chakras (or as petals) in a greater system, and one Greater Ray expresses through them in groups of threes.
25. With respect to the human being, the seventh ray, for instance, has a prominent role in the sacral center, the throat center and (numerologically) at the base of the spine. From an astral perspective, the ajna center must be included as an expression of the seventh ray (cf. EH 51).
 has a unique position as the "Ruler of the Building Devas" of the physical plane, the devas of the ethers, in cooperation with their Deva Lord.
26. The “devas of the ethers” are the “violet devas” and the Deva Lord of the systemic etheric-physical plane is known as Kshiti.

27. We must always remember the seventh ray as one of the major building rays.

28. From this perspective, Jupiter, which (as the “Ceremonialist”) expresses so much of the seventh ray is a building planet.

 He guides and directs the production of the form by means of certain occult words.
29. The seventh ray is particularly associated with mantra, with magical words with guide the Building Devas in their work.
30. It is interesting how much the seventh ray is associated with speech. At a certain point in human development, the seventh ray is said to rule the throat center.

The throat centre of the average integrated personality is governed by the third ray and is strongly energised by third ray energies (again seven in number), whilst the throat centre of the spiritual aspirant, of disciples and initiates below the third initiation is responding primarily to seventh ray influence, and this is peculiarly the case now as the seventh ray is in incarnation. (TEV 137)
He works, therefore, through the etheric body of all forms and it is through His inflowing force that we may look for that increased stimulation of the matter of the etheric brain which will make the physical brain receptive to the higher revealing truth, and will put into the hands of scientists the secrets of the fourth and third ethers.
31. The seventh ray is influential in relation to the etheric body of all forms.

32. How shall the physical brain become receptive to the “higher revealing truth”? By means of the stimulation imparted to it by the etheric brain which the seventh ray has stimulated.

33. The influence of the etheric plane gradually impresses the physical brain; not only the lowest of the ethers, the fourth, will reveal its secrets, but the third as well.

34. The implication is that the ethers are far more capable of carrying the vibration of the “higher revealing truth” than is dense physical substance.

35. The third ether is particularly related to the throat center and to intelligence.

 The development of the matter of the brain parallels the stage of development of its atomic correspondence,
36. Is DK speaking of the etheric brain or of the atomic portions of the etheric brain?

37. We may assume that the greater the proportion of atomic matter in the etheric brain, the greater will be the quality and responsiveness of the physical brain. The quality of dense physical matter is upgraded with the upgrading of the etheric body.
and in the vitalisation of the fifth spirilla and the consequent reflex action of the seventh,
38. Here again, the numbers seven and five are united.

39. The fifth spirilla correlates with the fifth principle, with the causal body and with the Kingdom of Souls.

40. The seventh spirilla is higher than the fifth and correlates with the substance of the atomic sub-plane and the physical permanent atom (really the etheric permanent atom).

41. The numbering of the spirillae occurs from lower numbers to higher. The numbering of the rays occurs from higher numbers to lower.

 we may look to see the mind of man assume proportions, and attain achievement, as yet unthought and undreamt.

42. When the fifth spirilla is influenced by the reflex action of the seventh, the atmic permanent atom makes its impression upon the manasic permanent atom. There arises the possibility of beginning that sequence of initiations which has been called “solar”.

43. The physical permanent atom can be seen in eventual relationship not only to the manasic permanent atom but to the atmic permanent atom, remembering the atmic plane to be a plane of intelligence as well as will.
44. Just as the awakening of the fifth spirilla correlates with entry into the Kingdom of Souls, so we may propose that the sixth spirilla signals the engagement of the spiritual triad and the seventh, the Monad.
45. From another perspective (more numerologically linear) the activation of the sixth spirilla should correlated with monadic influence and with some degree of influence from the Kingdom of Planetary Lives and the activation of the seventh with a degree of influence from the Kingdom of Solar Lives.

The Personality Ray deals with the first four spirillae, and is the source of their stimulation. Note here the correspondence to the lower quaternary and its stimulation by the ego. The Egoic Ray concerns itself with the fifth spirilla and with the sixth, and is the cause of their emerging from latency and potentiality into power and activity. The Monadic Ray is the source of the stimulation of the seventh spirilla. (TCF 71-72)

46. To experience nirvanic consciousness within the physical brain suggests the impress of the atmic permanent atom upon the physical permanent atom. Under such circumstances, the mind of man would be elevated to the condition described above. Was the Buddha’s mind of this nature?
47. It is important to understand the relationship between the greater three spirillae and the lesser seven.

[Page 442]

We might consider the effect of this incoming force along three lines:

First. The type of force, or the logoic quality, with its function and aim.

Second. Its work in relation to:

a. The animal kingdom.

b. The human kingdom.

c. The deva kingdom.

Third. The results to be looked for during the coming centuries.

48. The outline is given offering insights from the logoic perspective, from the point of view of the Kingdoms of Nature, and from the point of view of future developments.
The type of force, or the nature of the Heavenly Man of the seventh Ray, is fundamentally constructive.
49. Can we assume that Uranus is this Heavenly Man? He is the only Planetary Logos to which DK assigns the seventh ray, although there are a greater number of Heavenly Men in our solar system, and surely some of them are characterized majorly by the seventh ray.

50. For the time being, Uranus is our only option. Jupiter has its important seventh ray component (and so may Saturn and Vulcan), but the predominant nature of Jupiter at this time is clearly the second ray. Yet Jupiter is definitely an “constructive” planet.
51. If the nature of the Seventh Ray Lord is “fundamentally constructive” we are referring to the seventh ray as a building ray, and perhaps to Uranus as a constructive planet.

52. Uranus is certainly constructive in that it ensures that the building process will proceed along archetypal lines. Yet, in order to do so, it will at times exert a disruptive or destructive influence.

It will be necessary here to touch somewhat upon His character and His place in the logoic scheme, calling attention to the need of refraining from personalisation and externalisation.
53. DK wishes us to refrain from considering the Heavenly Men as great Personalities. We are also to refrain from considering Them in a manner too exoteric.
54. We note the use of the word “scheme” in relation to a Solar Logos. Just as a Planetary Logos has a “scheme” which we call a “planetary scheme”, so a Solar Logos has a “scheme” which we know as His solar system. At times we may call the solar system the “solar scheme”.

The Heavenly Man of the scheme in which the Ray of Ceremonial Magic is embodied is one of the main transmit​ters of radiation from the Sun to the system and has a close connection with logoic kundalini. Herein lies a hint.
55. The base of the spine center is the seventh chakra and the root of kundalini is associated with this chakra.

56. From one perspective, the planet Uranus can be linked with the base of the spine center (along with numerous other planets). In one way, if we wish to assign the three synthesizing planets to three pairs of chakras, Uranus seems to rule the crown and the base, Saturn, the throat and sacral center and Neptune the heart and the solar plexus center. The ajna center has no ‘opposing’ chakra and can be considered related to Mercury, but also to Neptune at a later stage of evolution. Ajna, heart and solar plexus can all be related to Neptune.

57. The word “radiation” is another hint that Uranus (the planet of radioactivity) may be the planet in question. Consider the names of two prominent radioactive elements—“radium” and “uranium”.
58. If we substantiate this, then what shall we say of Uranus’ relation to the Logos of the Fifth Ray. Is that Logos Venus (despite all the difficulties of placing Venus in that position) or Uranus? Or is it Mercury? Certainly, in the case of Uranus, both the fifth and seventh rays are prominent.
59. We are well aware the Mercury has a close connection to the kundalini; it is called “kundalini in intelligent activity” (cf. TCF 181). We note the very close connection of Mercury to Uranus and of their mutual connection to the kundalini.

 The Raja-Lord of the etheric levels of the physical plane works in close alliance with Him and this will be apparent if we bear in mind that the Lord of a plane is its embodied activity.
60. The Raja Lord Kshiti seems particularly related to the etheric levels of the physical plane and not to the dense levels.

61. Can we say that Uranus (as, possibly, the Heavenly Man in question) is closely related to the Raja Lord, Kshiti?

62. If we look closely at the physical plane, we shall find Uranus related to its etheric aspect and Saturn more closely related to its dense aspect (the lower three sub-planes).

63. The Raja Lord of a plane is definitely associated with the activity aspect of divinity—the third aspect (no matter what the plane in question).

 He is the energising force that expresses itself as a unified Identity in the matter of a plane,
64. The Raja Lord of a plane is a “unified identity” expressing itself in the matter of a particular plane.

65. All substance within any particular plane works together for the ultimate expression of the aims of that Entity—the Raja Lord. The substance of a plane does not move chaotically or without purpose.

and we might therefore get some idea of the coherency of Their mutual work if we bear in mind that:
· The Raja-Lord of a plane is the sum total of the substance of that plane.

66. We note the word “substance” rather than “matter”. Substance substands matter. Substance is really substance-energy, or substance-force. It is that which acts upon matter.

67. Will this mean that a Raja Deva Lord is more directly related to the higher four (i.e., etheric) sub-planes of any particular systemic plane rather than to its lower three?

· The planetary Logos Who is most closely connected with any particular plane is its quality and colouring.

68. Earlier we read that the Raja Deva Lord of a plane provided its quality. The Lord of a plane “works through the colour which is His psychical display” (TCF 438)
69. Now we are being told that the Planetary Logos most closely connected with a plane provides its quality and colouring.

70. Perhaps both are simultaneously true.

71. Let us consider some Planetary Logoi and their potential relations to the four planes for which the names of Raja Deva Lords are given. Let us hypothesize:

a. Uranus, Saturn, Vulcan and Earth are most closely related to Kshiti

b. Mars and, especially, Neptune are most closely related to Varuna

c. Mars, Venus and Uranus are most closely related to Agni

d. Mercury, Jupiter and Neptune are most closely related to Indra.

By the united action and work of these two Entities all is accomplished—the Lord of the Builders constructing [Page 443] the forms which the Lord of Life utilises to develop consciousness within.

72. We have some important definitions here:

a. The Raja Deva Lord is the “Lord of the Builders”
b. The Heavenly Man is considered a “Lord of Life”.

73. The great dichotomy is Life and Form:

a. The Raja Deva Lord is the great Lord of Form

b. The Heavenly Man is a great Lord of Life.

74. These two define a fundamental duality.

The force or vibration of any Ray might be summed up as:

a. The intelligent purpose of an Entity, a planetary Logos.

75. A ray vibration is both purposeful and intelligent because it is the “intelligent purpose of an Entity, a planetary Logos”.
76. We remember that a ray affects both men and devas, and, thus, both Heavenly Men and Raja Deva Lords.

b. His life energy working in, through, and upon His body of manifestation.

77. The “vibration of any Ray” is life energy and it affects the body of manifestation of that Ray Life. Let us remember that a Planetary Logos is considered a Ray Life and, from one perspective, a “Ray Lord”.
78. Here we are speaking of the first aspect of divinity—the “life aspect”.

79. The vibration of a Ray (considered as life energy) is imposed upon the body of manifestation of the Planetary Logos in question.

c. His magnetic radiation as it affects (though in lesser degree) His Brothers in manifestation.

80. There is “life energy” (first aspect) and “magnetic radiation” (second aspect).
81. Magnetic radiation relates to the phenomenon of brotherhood. The magnetic radiation of a Planetary Logos affects His fellow Planetary Logoi.

82. Magnetism is not imposition.

d. His peculiar colouring or quality, His main psychological aspect, demonstrating through His own activities within His own scheme.

83. Coloring, quality and psychological aspect go together. These three demonstrate through the scheme through which a Planetary Logos expresses Himself.
84. The “vibration of any Ray” has a peculiar colouring, quality and main psychological aspect.

85. It is probably true to say the same of a Raja Deva Lord.

86. In section “d.” we are speaking of the manner in which the peculiar colouring, quality and psychological aspect of a Heavenly Man or Ray Lord affects the scheme through which it manifests.

87. We are also dealing here with the “activity aspect” rather than with “life” and “magnetism”.

e. The effect of the same as it influences His Brothers within the body corporate of the solar Logos.

88. In section “e.” we are speaking of the manner in which the peculiar colouring, quality or psychological aspect affects other Planetary Logoi.
f. His life force as it radiates beyond His own periphery as active energy and stimulating activity—being literally one of the aspects of Fohat.
89. The life force of a Planetary Logos or Ray Lord is considered “one of the aspects of Fohat”.

90. We may correlate this aspect of energy with the third aspect of the Planetary Logos or Ray Lord.

The activity aspect of a Heavenly Man is as much an aspect of Fohat as Brahma is the sumtotal of Fohat. The Heavenly Men are, by virtue of physical manifestation, Fohat and His Brothers.
91. If “Brahma is the sumtotal of Fohat”, then the Heavenly Men (Who are aspects of Brahma—the “Mindborn Sons of Brahma”) are also “aspects of Fohat”.
92. When dealing with the Heavenly Man as Beings in physical manifestation, we are dealing with Fohat and His Brothers.

93. The Heavenly Men are Brahma, Vishnu and Shiva, depending upon which of Their three aspects is being referenced.

94. At Their present stage of evolution, the Heavenly Men are Brahma-Vishnu rather than Brahma-Vishnu-Shiva. Their first aspect is not yet fully in expression.

95. We can look at three orders of lives in relation to the aspects or rays They represent:

a. Planetary Logoi represent the third aspect

b. The Solar Logoi represent the second aspect

c. The Cosmic Logoi represent the first aspect.

96. Naturally all these types of lives are possessed of all three aspects.

97. This series is upwardly transposable; how would we assign the three aspects if the One About Whom Naught May Be Said represented the first aspect? Then Solar Logoi would represent the third aspect.
98. From another perspective, the Raja Deva Lord of the entire cosmic physical plane is Fohat and His brothers are the seven Raja Deva Lords of the systemic planes.

99. We have just reviewed the expression of a Heavenly Man or Ray Lord, describing that expression in six ways. We see that the expression of a Heavenly Man involves all three aspects of divinity.
100. We have also learned of the intimate relationship between the Heavenly Men and the Raja Deva Lords.

When this is borne in mind it will be seen that each of the planetary Logoi, equally with a solar Logos, and with Their reflections, human beings, demonstrate through the aspects.

101. Each of these three types of “units” demonstrates through the three aspects.
102. In relation to each other:

a. The Solar Logos represents the first aspect

b. The Planetary Logoi the second aspect

c. Man, the third aspect.

In their totality all these are the expression of the incarnating Logos;
103. We are speaking of the Planetary Logoi, the Raja Deva Lords and man as expressions of the incarnating Solar Logos.

104. The following is summation of how the three aspects of divinity express in relation to a Solar Logos.
in the one case His fohatic energy builds the kingdoms of nature, giving them Body;
105. This is the expression of the third aspect and is especially related to the function of the Raja Deva Lord and His numerous subdivisions.

106. It is interesting to note that “fohatic energy” is considered a builder rather than simply an energizer.

107. It is well to remember than each of the three aspects of divinity includes the other two. Three are, in fact, nine.

108. The Kingdoms of Nature exist throughout the solar system. They all have “Body”, as well as “psychical value”.

 in the other He gives them their psychical value,
109. This is the expression of the second aspect, for the second aspect is psyche or quality. When three types of Beings are being compared, the Heavenly Man is related to the middle or psychical position.

 and finally through them all He demonstrates as Existence or Being.

110. This is the expression of the first aspect, the aspect of Life, Existence or Being.

111. The Solar Logos assumes the role of expressing Will or Being when compared with the Planetary Logoi and the Raja Deva Lords.

112. The Solar Logos expresses through all these types of beings—the Heavenly Men, the Raja Deva Lords and, even, tiny man.

113. The three aspects are represented as:

a. Body (bestowed by Fohat)
b. Soul (bestowed by the “Son”)
c. Existence/Being (the expression of the “Father”)
Similar tables can be worked out for a Heavenly Man and a human being, laying the emphasis always upon the develop​ment of the middle or psychic aspect.

114. Each of these lesser Beings (Heavenly Man and man) likewise expresses through three aspects.
115. If the Heavenly Man represents the Spirit, Existence or Being aspect, then the planetary chains represent the psychical aspect and perhaps the planetary globes the third aspect.

116. The Raja Deva Lords work constructively with the Heavenly Men just as They work constructively with a Solar Logos.

117. It would seem that the Raja Deva Lords are included within the body of manifestation of the Planetary Logos just as the Planetary Logoi are included within the body of manifestation of the Solar Logos.

[Page 444]

TABULATION III

THE ASPECTS AND EVOLUTION
Aspect

Manifestation

Objectively

Subjectively
Evolutionary Aspect

Activity

The Seven Brothers
Seven etheric

Seven types
Involution and

Centres

of force
evolution of the

kingdoms of nature.

118. We are dealing here with Fohat and His Seven Sons. The Seven Brothers are the Raja Deva Lords.

119. The Raja Deva Lords are the builders of the kingdoms of nature.

120. The fohatic aspect of the Monad (whichever category of Monad it may be) creates the etheric centers of whirlpools.

Sumtotal

Fire by friction. The Brahma or Matter aspect.

The Mother.
121. Fohat and His Seven Sons are particularly related to the Mother. In one way Brahma and the Mother are one. In another way, they are distinct, with Brahma playing the role of the Holy Spirit.

122. The necessity for this distinction has caused much confusion; sometimes Brahma is united to the Mother aspect (which then includes the Holy Spirit) and sometimes Brahma is said to represent only the Holy Spirit and not Mother/Matter.

123. Let us recall that in one way the Seven Heavenly Men (in Their material/physical aspect) are the Seven Brothers of Fohat, but in another way They are not.

124. Fohat in His entirety is contained within the Solar Logos, but only when the Logos is considered in His material/physical aspect.

Love-Wisdom
Seven Heavenly Men
Seven schemes
Seven Rays
Seven types of

Dragon of Wisdom.

deva and human

Monads.

Sumtotal

Solar fire. Vishnu aspect. subjectivity or

the psyche. The Son in Manifestation.
125. Here it is confirmed that the Seven Heavenly Men represent particularly the second aspect of divinity in relation to the life demonstration of a Solar Logos.
126. The Seven Heavenly Men are “Dragons of Wisdom”.

127. The Seven Heavenly Men are the Divine Son in manifestation.

128. The Five Heavenly Men are Brahma in manifestation.

129. The monadic aspect of both humans and devas are inherent in the Heavenly Men, and not in the Seven Brothers or “Sons of Fohat”—i.e., in the Raja Deva Lords.

Will
Will

Seven Cosmic

Seven Heavenly
Seven

Seven Hierarchies

Entities

Men

qualities
.

Sumtotal

Electric Fire, the One Life. Mahadeva. Spirit
130. The Seven Cosmic Entities are actually Solar Logoi. Even a Heavenly Man can be considered a “cosmic” entity.
131. Perhaps the way to learn the most from this tabulation is to compare the entries in the vertical column

132. We are comparing Seven Cosmic Entities (or Solar Logoi) with seven systemic Entities (or Heavenly Men/Planetary Logoi), with the Seven Brothers (Who also are found throughout the solar system as the Rulers of all systemic planes) but attention seems to be given to Their role within the planetary schemes.

133. The objective demonstration of these Entities is as follows:
a. Seven Heavenly Men represent each Solar Logos in objectivity. But it would take forty-nine Heavenly Men to represent seven Solar Logoi (or “Seven Cosmic Entities”)
b. Can “seven schemes” represent the seven Heavenly Men, or should we be reading ‘seven chains’ in order to keep the parallel with the manner in which “Seven Cosmic Entities” are said to be represented by “Seven Heavenly Men”?
c. “seven etheric Centers” represent each of the Seven Brothers.
134. There seems to be something asymmetrical about the column entitled “Objectively”—at least less symmetrical than the column entitled “Manifestation”.

135. The fourth column speaks of the subjective manifestation of the Entities in question:

a. Each of the Seven Cosmic Entities manifests through Seven Heavenly Men each of which has a particular quality making seven in all.

b. Each of the Seven Heavenly Man manifests through seven chains (or all of the Seven Heavenly Men manifest through seven schemes); instead of “Seven Qualities” (which we find as the subjective manifestation of the Seven Cosmic Entities) we have “Seven Rays”.
c. What is the difference between a “Quality” and a “Ray”? In this context, the “Quality” seems superior to the “Ray”. It is as if each Cosmic Entity has one major Quality (a Ray, really) and each of these major Qualities expresses through seven subsidiary Rays.

d. Each of the Seven Brothers expresses through “seven types of force” (which we might call a kind of ‘sub-ray’)
e. So we have in terms of subjective expression:

i. Seven Qualities (each a Major Ray)

ii. Seven Rays (each a subsidiary Ray elaborating the Quality of the Major Ray in seven psychical ways)

iii. Seven Types of Force (each a still more subsidiary Ray, elaborating the Quality of the Major ray in seven fohatic/material ways).

f. In this threefold division:

i. “Seven Qualities” refer to the first aspect

ii. “Seven Rays” refer to the second aspect

iii. “Seven types of Force” refer to the third aspect

136. The final and fifth column shows the “Evolutionary Aspect”

a. Seven Cosmic Entities expressing through Seven Hierarchies (presumably Creative Hierarchies). The Creative Hierarchy are impulsed from the Solar Center.
b. Seven Planetary Entities expressing through “seven types of deva and human Monads”.

c. The Seven Brothers express through the “involution and evolution of the kingdoms of nature”

137. We have been dealing with a more detailed expression of the three aspects as they relate to three type of Entities:

a. Solar

b. Planetary

c. Fohatic

138. The major asymmetry in the chart appears as follows:

a. While Seven Heavenly Men do express through Seven Planetary Schemes and “Seven Brothers” can be conceived as manifesting through “seven etheric centers” (or through seven planes)…
b. Seven Cosmic Entities (Solar Logoi) each express through Seven Heavenly Men! (There is, of course, one particular Heavenly Man through which any one of the Logoi in the “Seven Solar Systems of Which Ours is One” expresses, but it does not seem that DK is referencing this possibility.)
c. Each Heavenly Man expresses through seven chains (but these are not listed in the chart).

d. Column three would only make sense if “Seven Heavenly Men” really meant “Seven Grand Heavenly Men”. Then the symmetry would be preserved.

139. Every member of a triangle is itself threefold.

140. In the expression of a Solar Logos, the Solar Logos represents the first aspect, the Planetary Logoi the second and the Sons of Fohat (or Raja Deva Lords) the third.

141. BUT, the Planetary Logoi and Raja Deva Lords can also express in three aspects:

142. In relation to the Planetary Logoi:

a. The Planetary Logoi as Scheme Lords represent the first aspect

b. The Chain Lords represent the second aspect

c. The Globe Lords represent the third aspect

143. In relation to the Sons of Fohat:

a. The Raja Deva Lord of a cosmic plane represents the first aspect

b. The Raja Deva Lords of the systemic planes represent the second aspect

c. The Sub-Lords of the sub-planes of the systemic planes represent the third aspect.

144. The symmetry of these divisions is relatively neat compared to that which the Tibetan has presented, but hidden in His presentation are a number of occult hints which must be followed. It is precisely in the apparent asymmetries that the hints may be concealed.
With these thoughts in mind it should be possible to [Page 445] see more clearly what the coming in of a Ray, such as the present one, or its passing out, may involve.
145. There is far more to the “coming in” or “passing out” of a Ray than we may usually suppose. DK is attempting to present the larger picture and show the role of greater and lesser entities in this process. The Ray will affect all three aspects of their expression.
146. We recall from the preceding Commentary, that the passing out of ray was the result of a type of occult deflection emanating from the field which previously absorbed and contained the ray. The field turned positive to the ray and no longer remained negative and receptive.

 In the particular case under discussion, we have the coming in of a Ray that is intimately connected with the plane of manifesta​tion, the physical plane,
147. We are speaking of the seventh ray and its relation to the seventh plane.

148. From the strictly brahmic perspective, the number five represents the most material level, because the fifth brahmic Ray is the same as the seventh Ray of Vishnu.

 which is (within the greater cycle) responsible for man's very existence, and the source of his future hope.

149. DK is emphasizing the value of the physical plane in relation to man’s existence and his future hopes.
150. The physical plane must be transformed according to the inner archetypal pattern (Uranus, conveying the “Fixed Design”) and the seventh ray is largely responsible for this transformation.

This seventh Ray (fifth) ever manifests in a period of transi​tion from one kingdom to another, and this holds hid the mystery of the particular form of service of its planetary Logos.
151. We are certainly in such a time. A significant number of units in the fourth kingdom is about to make a transition into the fifth kingdom (five being the other number associated with the seventh ray).
152. In more general terms, this is a transformation and Uranus is clearly a major planet of transformation.

153. It is well to remember that DK had not been entirely specific about which rays were associated with which Planetary Logoi when the book, A Treatise on Cosmic Fire was written.

154. Armed with the knowledge of what He wrote in Esoteric Astrology we can read A Treatise on Cosmic Fire in a new way, sealed to those who have not read the astrology book.

155. From the above we can gather that Uranus, a major Lord of the Seventh Ray, is assisting our Planetary Logos with a major ‘kingdom-transition’ at this particular time of planetary history.

156. The fact that the seventh ray is again cycling in during a precessional Age ruled by the sign Aquarius (and this for the seventh time during the fifth root race) strengthen the ability of the Planetary Logos to achieve success in the engineering of this transition.

157. When thinking of the relation between our Planetary Logos and the Planetary Logos of the seventh ray, it is well to remember that the symbolic number for our Planetary Logos is 777!

He governs the processes of:

Transmutation

Incarnation

Transference.

158. The seventh ray governs these three processes.
a. Transmutation—the improvement of the vibratory capacity of matter followed by the elevation of consciousness of those expressing through that matter. Transmutation, eventually, also involves the release into freedom of the life captivated by matter.
b. Incarnation—the provision of vehicles of expression upon the seventh or etheric-physical plane

c. Transference—the refocussing of consciousness from a lower level to a higher—through the agency of fire.
159. Does it seem that the qualities of Uranus could account for these three processes? In many ways, it does.

In these three words His life-work is summed up; in these three words is embodied the nature of this great Entity, Who presides over the processes of blending and merging and adaptation;
160. Let us tabulate some of these related concepts:

a. Transmutation

b. Incarnation

c. Transference

d. Blending

e. Merging

f. Adaptation

161. These are all processes we may anticipate in the coming Seventh Ray Age.

162. One begins to think that at least a triangle of planets is required to express the life and quality of any of the Ray Lords.

163. In relation to how many of the six processes mentioned above can we think of the influence of Uranus, the major seventh ray planet at this time. Perhaps in relation to some, but not necessarily all.

164. Yet Uranus is a synthetic planet even as the seventh ray is a synthetic ray. Perhaps the processes of blending and merging are, thus, justified.
Who, through His knowledge of cosmic Sound, guides the life forces of certain solar and lunar entities from form to form, and is the link between the soul awaiting incarnation, and its body of manifestation.
165. Can we say this not only of the Seventh Ray Lord but of the Lord of the planet Uranus:

a. That They both have a knowledge of “cosmic Sound”

b. That They both guide the life forces of certain solar and lunar entities from form to form
c. That They both are the link between the soul awaiting incarnation and its body of manifestation

166. With respect to Uranus, it may be said:

a. That it is associated with mantra and its rhythms. The seventh ray we know comes to rule the throat center. Can this be said of Uranus?
b. Uranus is a planet of mobility and governs migrations. Are we speaking of migrations “from form to form”.

c. Does Uranus provide the electrical link which binds the sutratma to the outer form? In a way the sutratma is an electrical process. The impulse into incarnation may be considered Uranian, as this planet is linked to Aries where the impulse to incarnate begins.
167. In relation to the seventh ray we may say with justification, “The Highest and the Lowest Meet”? Can the same be said in relation to Uranus and its processes? It would seem so. That which links the highest and the lowest is, ultimately, “electric fire” of which Uranus is the “home”.

168. The “great Entity” here discussed has a profound knowledge of “cosmic Sound”. This idea fits well with the Logos of the Seventh Ray, as sound is so essential to the magical processes (and magical words and mantra) ruled by the seventh ray. It is also illuminating to consider the Logos of Uranus in relation to “cosmic Sound”.

This is equally true whether we are considering the incarna​tion of a man, of a group, of an idea, or of all entities of lesser grade to the solar Being Who manifests through a globe,
169. Are we considering the relationship of the Seventh Ray Lord and Uranus to a broad range of incarnational possibilities?

a. The incarnation of a man

b. The incarnation of a group

c. The incarnation of an idea

d. The incarnation of many entities of lesser grade

e. The incarnation of a Globe Lord—here defined as “the solar Being Who manifests through a globe”.

170. It must be realized that sometimes when the term “Seventh Ray Lord” is use, it is precisely the Logos of Uranus that is meant. At other time the term “Seventh Ray Lord” may mean something other, lesser or even greater.

 or the regent of the globe under the planetary Logos.
171. Is a Globe Lord (presumably “a Solar Being Who manifests through a globe”, as above stated), the same as “the regent of a globe under the planetary Logos”?

172. Or is such a “regent” a Manu?

 All entities of higher rank than this great evolutionary Being come into incarnation through the linking work of an extra-systemic Being.
173. What is the meaning of “this great evolutionary Being”? Do we think DK is speaking of a Globe Lord or of the Seventh Ray Lord we have been discussing?

174. We are speaking of the linking function of the seventh ray. Linking is one of the major properties of this ray.
175. It would seem that incarnation (on no matter what level) is achieved through the intermediation of a ‘linking Being’.

176. The Seventh Ray Lord (as we usually understand this Ray Lord) is an intra-systemic Being and oversees various kinds of linkages within the system. DK here mentions “an extra-systemic Being” Who has a similar function when providing for the incarnation of Beings greater than…what? Greater than a Globe Lord? Or does He actually mean than an “extra systemic Being” is involved in providing the linking work that allows even a Planetary Ray Lord (a Planetary Logos) to come into manifestation?
177. However we choose to answer this, the general principle is clear. A seventh ray, linking Being is required to bring entities lesser than itself into incarnation.

In all periods of the transference of the life from:
System to system,

Scheme to scheme,

Chain to chain,

this cosmic Deity pours forth His power and influence.
178. Life is to be transferred from spherical field to spherical field.
179. The Seventh Ray Lord is considered a “cosmic Deity”. The Planetary Logoi are cosmic Beings.
180. Yet, perhaps, DK is here referencing that “extra systemic Being” (of a linking nature). Uranus is intra-intra-systemic.

181. Could this Being be the Logos of Draco, Who has so much to do with the Kundalini of the One About Whom Naught May Be Said?

The energy centres of the solar Logos are themselves in the form of vast lotuses24 or wheels, at the centre of which lies hidden that central cosmic Life, we call a planetary Logos. (TCF 1161-1162)

Who ensouls the seven solar systems, down through the Lord of a solar system, through the cosmic Entities we call the Heavenly Men,…(TCF 409)

182. Whenever life is transferred in a manner horizontal or vertical, the Seventh Ray Lord (or the Logos of the Seventh Ray) or a still greater seventh ray Being, wields power and influence.

In all periods of lesser transition of the life from

[Page 446]

Globe to globe,

Plane to plane,

Kingdom of nature to another kingdom,

the Lord of the seventh Ray plays a similar part.

183. The seventh ray is a bridging ray, just as the fourth is. We began this discussion by noting the importance of the fourth and seventh rays to man (and his evolution) and to the planet.
184. We are dealing with the “transition of the life”. Let us list for the sake of clarity and comprehensiveness the type of transferences which occur—transferences of greater and lesser scope. There are transferences from—

a. System to system,

b. From scheme to scheme

c. From chain to chain

d. From globe to globe

e. From plane to plane

f. From one kingdom of nature to another

185. At this point we should remember the definition of transmutation: “the passage across from one state of being to another through the agency of fire” (TCF 476)
Herein lies the reason for His inflowing force at this time, for a profound movement is in order of accomplishment, and a transference is in progress which calls for His particular type of energy. A transference is being effected of certain groups of human and deva Monads out of the human kingdom into the fifth or spiritual kingdom.
186. This is one of the most important events on our planets. Notice (interestingly) that we are speaking of the transfer of Monads and not of souls.

187. The section conveys some quite amazing information. It would seem that there are devas which could be said to be in the human kingdom and about to transferred into the fifth or spiritual kingdom!

188. Human and deva Monad are being transferred from the fourth kingdom to the fifth kingdom together, and for this the ministrations of the Lord of the Seventh Ray are needed.

189. Upon and within our planet this transference can be conceived as assisted by the Seventh intra-planetary Ray Lord (in Shamballa), Who responds to a greater extra-planetary Ray Lord (perhaps the Logos of the planet Uranus).

 During His cycle of close on two thousand five hundred years, a specific number of men will pass on to the Path of Initiation,
190. This is not to say that the usual cycle of the Logos of the Seventh Ray is twenty five hundred years, but that this particular cycle, in which the seventh ray is again associated with the incoming sign Aquarius, will be close to two thousand five hundred years in duration.

191. The number of men to pass onto the Path of Initiation is not given. We presume DK means that even at the first initiation, the human being passes onto that Path.
192. Often the real Path of Initiation is said to begin with the third degree, and the period from the first degree could be called the ‘Path of Probationary Initiation’.

 and take at least the first Initiation, thus transferring their centres of consciousness out of the purely human into the early stages of the spiritual.

193. The fourth kingdom of nature is the “purely human”. By taking the first initiation, one enters into the early stages of the spiritual kingdom, but one does indeed enter that kingdom.
194. It also becomes clear that when DK speaks of passing onto the “Path of Initiation” (above) He does indeed mean the first of the first five initiations and not the third initiation.

195. Note again that Monads are called “centres of consciousness” just as in EP I 168-169 they are called “Divine Centres of Consciousness”.

196. If it had been doubted, this tends to substantiate that Monad have consciousness.

During this same cycle,
197. Apparently DK does mean the present cycle of 2500 years.

 a transference of units from out of the animal kingdom into the human will proceed in the fifth chain [the Mercury or 5th chain] and from thence on to another chain, thus producing a period of even greater activity than on our own globe.
198. We have (until this moment) been speaking of developments within the fourth round of the fourth chain. We are being told that while these processes (to occur during the present and coming cycle of the Seventh Ray Logos—a period of some 2500 years) are taking place, fifth chain processes will also be taking place.
199. This again, confirms the hypothesis of the simultaneous demonstration of the chains. It suggests, also, that it is not far-fetched to consider that in very ancient the third chain or Moon-chain and the Earth-chain existed simultaneously.

200. We are being told that on the Mercury-chain there is an animal kingdom, units of which will be transferring into a human kingdom. Such units will then be transferred to another chain.

201. This suggests that yet another chain is simultaneously operative with the fourth and fifth.

202. Within our planetary scheme, we are told that there is greater activity at least on one other globe than on our own. Truly, we little suspect all that may be transpiring within that vast set of relationships we call our planetary scheme.

203. If the animal-human transference is occurring in relation to a globe other than our own, such a globe (per se) must be able to sustain both animal and human life. This means that that globe (and by inference all others) cannot be completely homogeneous, because no homogeneous globe could possibly support all the principles required to sustain the expression of animal and human life.

Similarly I may point out (even though it is not possible to give more than a hint) that the force of the cosmic Transferrer is being called into activity by the transference during this cycle of a special group of highly advanced units of the human and deva kingdoms (members of the occult Hierarchy) to another scheme altogether.
204. By “cosmic Transferrer” do we mean the Lord of the planet Uranus, for such an advanced Heavenly Man is, indeed, a cosmic Being? Or do we mean a still higher Prototype, called above an “extra-systemic Being”?
205. Could we, in fact, mean the Lord of the Constellation, Draco, Who is closely associated with the seventh ray and with Cosmic Kundalini in the life expression of the One About Whom Naught May Be Said?
206. When we speak of “another scheme altogether” are we speaking of only one scheme or more?

207. This type of transfer is a less usual event that transfers occurring within a particular planetary scheme.
208. We do not know what the term “this cycle” means. Can it mean the twenty five hundred year ray-seven cycle which accompanies the Aquarian Age and its periods of fading in and out? Or is a still larger cycle indicated?
209. We do see that members of the Occult Hierarchy are to be transferred to another scheme altogether. Could this scheme be the Venus-scheme? There is reason to believe that before treading the Path to Sirius, the School on Venus may be a temporary, educative ‘stop’ along the “Way”.
210. On the "Way of Higher Evolution", transferences are made to other planetary schemes before transferences to other solar systems or constellations.

211. As we reflect upon DK’s statements we are led to wonder whether kundalini (on whatever level it may be manifesting) is not an agent of transference.

Certain units also—from among the Lipika Lords—are taking advantage of this cosmic influence to transfer their activity to another system, giving place to others Who will work out the karma of the new age.
212. This is a very advanced piece of information. Its only purpose is to extend our understanding of the many transferences underway. It would seem that transference of this advanced nature would have to rely upon the mediation of a Being greater than an intra-systemic Ray Lord or Planetary Logos. Thus, it is implied that the “Cosmic Transferrer” referenced above is, indeed, an “extra-systemic Being”.
213. We are being told that a new group of Lipikas is coming into our solar system. Their work, as far as our planet is concerned, is to “work out the karma of the new age”. One would assume that they will also have work to do in relation to other planetary schemes. Is there a “new age” occurring solar systemically? If so, what types of solar alignments are responsible for bringing it in?
214. We see that inter-systemic transference (transference between solar systems) is a process parallel to the processes of transfer going on within our planetary scheme and within our solar system.

215. All L/lives move “on and up”. All this contributes to a dynamic we might call ‘relativity of function’. Any B/being is capable of changing functions within a system or by transferring to other systems, and still maintain its integrity.

The power of these agencies permeates the entire globe and extends throughout the chains and schemes which lie in the line of its path.
216. DK is speaking of the power of the these Karmic Lords—Lipikas of a certain kind. Their effect will permeate all kingdoms within our planetary scheme and on other planetary schemes as well.
 It will fundamentally affect the vegetable kingdom, obscuring old types and bringing in new;
217. We have been told that blue flowers will begin to disappear and that those of a violet hue will take their place.

Many of the flowers in which you now rejoice are passing out, the bluebell, the hyacinth and the olive for example; the sapphire will become scarce and the turquoise will lose its hue. Flowers of violet colour, of lavender and of purple will come into favour. Behind all this lies a purpose profound. (EP I 122)
218. Why the vegetable kingdom? Can it be that because the second ray soul of our planet is emergent, that the kingdom most correlated with this second ray, the vegetable kingdom, will receive special attention from Sirian Beings (Lipika Lords)—Beings closely associated with the vibration of Venus, a planet intimately associated not only with our Earth but with the vegetable kingdom on our Earth.

it will work in the mineral kingdom and give a new impetus to the chemical processes, causing incidentally [Page 447] a setting loose of radioactive units, and a consequent accretion of knowledge by the scientist.
219. It is as if the radioactive units already existed and have simply to be set loose.

220. We know that when radioactive elements were discovered, it caused a revolution in the scientific field—an entire reassessment of the nature of matter.

221. Scientists do not take into account a possible heightened activation of chemical elements and processes, but as we all know, great changes can be induced in any kingdom. The nature of the mineral kingdom has been studied seriously for only a few centuries and so dogmatic claims can be made that its present conditions and properties are permanent and unchanging.

222. Considering that we have been speaking of the seven ray Lord(s), and by implication of Uranus, we might expect even greater response from the mineral kingdom (the seventh by one mode of counting) than from the vegetable kingdom.

 In the elemental kingdoms and the group souls found therein, it produces facility in the transference of atoms.
223. The “elemental kingdoms” lie ‘below’ the mineral kingdom. At least they are considered to function at a stage earlier than the functioning of the mineral kingdom.
224. It appears that group souls express in the elemental kingdoms before entering the specifically evolutionary kingdoms beginning with the mineral kingdom.

225. The “atoms” referenced might be considered the tiny atom of the chemist or physicist, but we could also be speaking of the transference of the lower permanent atoms into more advanced ‘evolutionary positions’.
So far-reaching are the effects of this Ray, both on the deva and human units in their different kingdoms that entirely new environments will evolve for the utilisation of the new types and entirely new characteristics will be found emerging in the race of men.

226. We are dealing with a tremendous transformation to be brought about through the Logos of the Seventh Ray.
227. The kinds of transformation here discussed correlate well with the results to be expected from the Uranian influence.

228. A considerable change in the pattern of form expression is predicted.

229. We notice, as well, that deva and human units can be found in different kingdoms. We expect this of the different types of deva units. Do we expect this of the human units?

230. Human units are, indeed, to be found in different kingdoms. To give one example, both within the fourth kingdom of nature and the spiritual kingdom, or Kingdom of Souls, human units are to be found.

231. When a unit becomes a Planetary Life (sixth kingdom) and, thus, a Chohan, it may not be proper to call that unit a “human” unit, and, yet, it is still a member of the Fourth Creative Hierarchy.

We have somewhat considered the type of force which expresses itself by means of the seventh Ray and have seen that it is the great transmuting, and transferring agent of the Logos.
232. Our Solar Logos uses the Logos of the Seventh Ray as a “great transmuting and transferring agent…”

a. Material expression is elevated

b. The locale of expression is altered

233. There is also an extra-systemic seventh Ray force which can be conceived as a Being so great that it uses our Logos.

We have seen that it has a powerful effect both on deva and human units; we have found that the prime function of the Logos of the seventh Ray is beyond all else, that of adaptation, or the moulding of the form and the rendering of it suitable to the needs of any particular Entity.
234. Adaptation is a quality of action shared by both the third and the seventh ray. In the case of the seventh ray, adaptation is related more to the form than to the realm of thought and idea.
235. In summary concerning the seventh ray (the energy of the Seventh Ray Lord)

a. It is transmutative

b. It is a transferring energy

c. It powerfully affects both humans and devas

d. It adapts and moulds the form rendering it suitable to the needs of the indwelling entity or Entity

236. Let us review in tabulation the processes associated with the Seven Ray Lord

a. Transmutation

b. Incarnation

c. Transference

d. Blending

e. Merging

f. Adaptation

g. Let us add, “Moulding”

237. When we think of the potentials of the seventh ray, we see that we will, indeed, be expressing through a world transformed—“a new Heaven and new Earth”.
In all the constructive work of form-building, certain factors enter in which must here be enumerated as they concern vitally this particular Heavenly Man,
238. The Seventh Ray Lord (in this context) is indeed a Heavenly Man.

239. The Seventh Ray, however, is really an immense, foundational Super-Cosmic Energy expressing through various entities closer to our possibility of apprehension—intra-planetary Ray Lords, Planetary Ray Lords and extra-systemic Ray Lords—all of these being relatively ‘close to home’—but also through Entities of such great scope that we cannot conceive of Their natures.
 and the particular plane, the physical, on which we undergo experience. These are:

240. We are speaking of the processes of form building, particularly related to the constructive energy of the seventh ray.

First. The will or the one-pointed purpose of some entity.

241. Will and purpose must substand the forms which are to be built. Will and purpose represent the deepest subjective factor in the manifestation process.
242. The will and purpose of this seventh Ray Lord is above all else “that of adaptation, or the moulding of the form and the rendering of it suitable to the needs of any particular Entity”.

243. The energy of the seventh ray is a more concrete expression of first ray energy—the energy of Will.

Second. The material through which the life proposes to manifest. This material, as we know, is found within the ring-pass-not in seven grades, and in forty-nine subgrades.

244. Those engaged in the process of construction must carefully take into account the material they intend to use in the building process.
245. All forty-nine sub-planes of the cosmic physical plane can be considered such material.
Third. The Builders who are the vehicle for the divine purpose, and who mould matter upon a particular plan. These Builders evolve the forms out of their own nature and substance.
246. Along with will/purpose and material must come the consideration of the Builders who are to build.
247. In a way the Builders become that which is to be built. They do not so much act upon that which is external, but, under law, mould themselves into the shape of the intended form.

248. In this respect, the vehicles of the Builders are suppliant.
Fourth. A plan by which the work is carried out and which is imparted to the Builders, being latent in their consciousness.
249. Instructions for the building task arise from deep within the consciousness of the Builders. Greater Builders can convey these plans to lesser builders. The plan as conceived by the different types of ‘men’ associated with the Builders also conveys the Plan to be followed..

250. Thus far we have four factors necessary to the constructive work of the Logos of the Seventh Ray (working as it does in close alliance with the energy of the Builders of many categories.).

They evolve the form of the Grand Heavenly Man, of the Heavenly Men, of the human units, [Page 448] and of all forms from within outwards,
251. We are speaking of Builders of all grades, because the forms to be created for a Solar Logos or Heavenly Man would require advanced types of Builders.

252. The method of building is to be carefully noted:

a. Forms are evolved out of the nature and substance of the Builders

b. Forms are created “from within outwards”.
253. The process of building is all based upon pliancy and suppliancy.

and produce the self-identified Existences as a mother builds and produces a conscious Son out of the matter of her own body, carrying certain racial earmarks yet independent, self-conscious, self-willed and threefold in manifestation.
254. We have a most important analogy. The Builders of the deva kingdom build as a mother builds—producing “a conscious Son out of the matter of her own body”.
255. The mother provides the body but does not provide the consciousness. The body may carry certain hereditary qualities or “earmarks”, but the consciousness is independent of the body.

256. The deva Builders ‘shape themselves’ according to a higher will. They embody out of their own nature and substance the intended ideation.

 The fact of the identity of the deva evolution with the essence they manipulate must ever be borne in mind.

257. This is a key sentence and reveals the protean nature of the deva kingdom. From “within outwards” the devas become the forms intended.
258. They are as much the ‘built’ and the Builders.

Finally. Certain Words or Mantric Sounds,51 which—[Page 449] uttered by a greater Life—can ever drive the lesser lives to the fulfillment of constructive purpose.
259. Mantric words and sounds impel the ‘self-shaping’ of the members of the deva kingdom. The words and mantra are uttered with purpose by the one who is the ‘custodian of the will’ in relation to the building process.
51: They have in India an ancient system of psychical teaching called Yoga, in which the recitation of certain mantrams, or verses of Sanskrit, is prescribed.
260. This is Mantra-Yoga.

 Especially important is said to be the way in which the mystical syllable Om, or Aum, is pronounced. Learned Brahmans tell me that the illimitable psychic potentiality of the Sanskrit charms, or mantrams is only drawn out by the adoption of a certain very accurate rule of pronunciation (swara).
261. Here the accuracy in execution associated with the seventh ray is applied to the throat center.

They say that by formulating the words correctly a vibration is set up in the akaz, or that part of the ether of space which enwraps our globe,
262. We are speaking not so much of the akasha of the monadic plane but, at least at first, of the etheric levels proximate to the physical.

which makes man the master over all the spirit denizens of the various kingdoms of nature.
263. These forms of life are controlled by the word or mantram, properly pronounced.

It first re-acts upon the astral double or ethereal body of the man himself, purifying its grossness, stimulating its psychic powers out of the normal state of latency, and gradually fortifying them up to the point of mastery over nature's finer forces.—The Theosophist, Vol. XIII, pp. 229, 613.

264. The “astral double or ethereal body” is what we call the etheric body. When we are told that this body possesses psychic powers, we may also be saying that when it is sufficiently pure and stimulated it can transmit into the physical world the psychic powers resident upon the higher planes.

"The primal single sound (Aum or Om) is the highest uttered word of power and knowledge.
265. Yet, DK calls this a symbolic sound.

b. The Sound heard of which the O.M. is a symbol. This is the first letter of the sevenfold Name of the planetary Logos. More upon this subject may not be given, nor am I in a position to give it. (R&I 263)

 It is verily as Brahman itself.
266. “Brahman” is not Brahma. “Brahman” is the ABSOLUTE REALITY.
The regulation of the breath is the chiefest tapas-discipline. Higher than the Savitri is no mantra. Higher than silence is truth.

267. In this Brahmanic approach lies the knowledge of how the worlds were produced by sound and by the retention of sound.
The Creator stored the veritable essences of the Three Vedas in the three letters that make up the Sacred Word, in the three utterances that name and form the three worlds, and in the three parts of the veda-verse that invokes the sun. Each part He milked from one Veda. Who so ponders on these, morning and evening, after having learnt the Vedas previously, he verily studies the whole of the Vedas every day. These are the gateway unto Brahman.

268. The A.U.M. (or AUM) is considered the gateway to Absolute Reality.

By repeated dwelling on their significance, and tuning his desire and modelling his thought to that significance, the seeker after Brahman shall, without fail, attain all perfection, whether he discharge any other duty or not;
269. We see a method of spiritual advancement which runs the risk (if it is a risk) of complete detachment from the lower worlds.

for the very name of the Brahmana is 'the friend of All creatures' (and the Gayatri is the prayer for the blessing of all creatures by our radiant Father in Heaven, the Sun)."—Unknown.

270. The words just offered are profound and belong to a different manner of training than we are presently pursuing.
271. We grasp in relation to this mode of thought the spiritual importance of the Sun and the relation of the A.U.M. to the Sun.

272. The “triple Word” of the Solar Logos is the AUM.

These seven Words of the solar system, which form the logoic Word which we only know in its triple form as AUM, are revealed at the seven initiations. (IHS 160)

273. We gather that the study of the Vedas is very much the study of the Divine Word—perhaps the logoic Word.

There are specific formulae known to all initiates of a certain grade (and even to many who have not attained that grade, a number have become known and are used—sometimes in ways that result in no good to the insufficiently instructed user), some one or other of which is specially adapted to produce nearly every possible effect that can be imagined....

274. We are speaking here of the magical process, The “specific formulae” referenced are verbal formulae and, according to this author, are monumentally effective.

275. We gather that if a mantram is to be used, the consciousness of the user must be appropriate to the power and potential effect of the mantram used.

Well may Isis Unveiled (p. 514) tell us that 'sounds and colors' are all spiritual numerals; nor is that all, for odors, metals and planets are equally spiritual numerals.
276. Through numeric processes, one can determine all relations.

277. Let us tabulate what are known in Isis Unveiled as “spiritual numerals”:

a. Sounds

b. Colors

c. Odors

d. Metals

e. Planets

278. Through the use of these “spiritual numerals” one can invoke the Builders and recreate the worlds.

Each planet (or spiritual plane) has relation to a metal and a color. These again are in co-relation with a corresponding odor and sound.

279. Tables of Correspondences giving these relations already exist. Whether they are always entirely accurate is another matter.

280. The utilization of these “spiritual numerals” invokes or summons the corresponding devas. The application in any situation of the energy needed to improve that situation is achieved through the correct use of these numerals.

The sphere of aura that surrounds every human being has one very important 'fold' or 'layer,' which invariably bears the color of the metal and planet to which that particular individual has most affinity,
281. Is this layer correlated to the personality nature of the individual or to his higher nature? It would seem that both the personality ray and soul ray could be determined by a ‘fold’ or ‘layer’ that bore the imprint of these rays.

and it is on this layer that the magnetic part of odors and all sound vibrations impinges.—The Theosophist, Vol. VII,
282. There are not only odors and sounds, but there is a magnetic part of different odors and sounds.
283. We are speaking of identifying every unit according to its quality. The quality is revealed by the spiritual numerals most closely associated with the unit.
284. Those who are correctly clairvoyant can ‘read’ the numerals within the aura of the unit.

These Words are uttered by

A solar Logos. The threefold Word gives rise to a sevenfold vibration.

285. After the long footnote, we are returning to a consideration of the mantric words or sounds which are uttered by a greater Life and which drive the lesser lives to a fulfillment of constructive purpose.
286. In terms of sound, we have the three creating the seven and, thus, resulting in the ten.
287. Each of the vibrations in the sevenfold vibration can be correlated with one of the principle Planetary Logoi.

288. Will each letter of the “threefold Word” be correlated with one of the synthesizing planets or (on a higher turn of the spiral) with one of the three principle sub-Logoi Who are expressive of the three aspects of the Planetary Logos?
A Heavenly Man, Who—through utterance—sweeps into evolutionary objectivity His scheme and all that is therein.

289. In this case, too, (although it is now mentioned) can we hypothesize that a threefold word will give rise to a sevenfold vibration?
The Monad, whose threefold word gives rise to a sevenfold vibration.

290. The Monad parallels (in its creation through sound) the Solar Logos and (it would be reasonable to assume), the Planetary Logos.
291. The threefold world of the Monad may be conceived as resonating to the three monadic qualities—Will, Wisdom and Activity.

292. We can imagine that the sevenfold vibration resonates through the seven principles which are expressions of the Monad.

The Ego, who—through sonorous utterance—produces a human being in the three worlds.

293. When the Ego thus acts, it does not seem that there is need for a sevenfold vibration. That which is produced in the lower worlds is threefold, working through the threefold atomic triangle.

The analogy existing between these four should be carefully noted.

294. That there is an analogy is clear. It does not seem exact in all cases, especially when the word uttered by the Ego is compared with the solar logoic, planetary logoic and monadic words.
Certain Words belong to the different aspects, and the Words of the first aspect set in vibration the matter that evolves through the seven cycles of solar systems.
295. We are noting that each divine aspect has certain Words belonging to it.

296. We note the plural, “solar systems”. DK appears to be discussing processes which go on in all the Seven Solar Systems of Which Ours is One.

297. Although it is often considered that there are ten planetary schemes, there are seven cycles in a solar system.

298. There seems to be implied the idea that there is a cosmic logoic scheme of seven solar systems through which there also pass seven cycles.

299. This Word of the first aspect, it would seem, has a Vulcanian correlation for Vulcan (expressive of the first ray) is directly related to the systemic Law of Vibration.
300. It is significant to note that there are seven cycles in a solar system. Can we say that these cycles correspond to chain rounds and scheme rounds and may be called ‘systemic rounds’?

301. This first Word may be uttered from the logoic plane whereon the physical permanent atom is located. This position, again, would link the Word to Vulcan.
302. Implied may be an extra-systemic, greater Word, which sets in motion the matter of seven solar systems.

Their relation to the Words of the present solar system is analogous to the primordial substance which lies back of our present creation.
303. The “Fire Mist” or the “Sea of Fire” is abstracted from the formal evolutionary processes occurring on the lower six planes of our solar system.
304. Yet, usually, the term “primordial substance” relates more to the third aspect and the “Primordial Ray”.

305. In this context, the words “primordial substance” may be given a different meaning, and may, indeed, refer to the substance of the “Sea of Fire” from which all planar, molecular combinations are derived.

306. We might say that Words related to the first aspect are impulsive but not ‘formative’ in the same sense as Words that follow.

The Words of the second aspect concern us closely,
307. Because we are engaged in the second major solar system which has the purpose of expressing, principally, the second aspect…

308. These Words correlated with the “Divine Ray”, the Great Second Ray of Love-Wisdom.

but the Words of Brahma are at the present stage more closely connected with our work upon the physical plane.
309. Because the consciousness of humanity is materially focussed in large measure, the Words of Brahma are most impactful.
These Words, where the three worlds are concerned, very largely fall into a group of mantrams, hidden in the con​scious​ness of the Lords of the fifth and seventh Rays;
310. We are speaking of the Words of Brahma; the Rays Lords of the fifth and seventh rays are the custodians of these mantrams.

311. The Words of Brahma (because Brahma rules five systemic planes) also concern planes and sub-planes higher than those relating to the three lower worlds.

312. The importance of the fifth and seventh Ray Lords in this process suggests the importance of precise utterance.

313. We may remember that as far as the human being is concerned, the astral throat center is ruled by the fifth ray. The etheric chakra of disciples below the third degree is ruled by the seventh ray.

by their intelligent utterance the third aspect (the Brahma or manasic aspect) is brought into contact with the first aspect and produces that which we call the "Conscious Son" or Sun.
314. We are given a mode of creating the “Conscious Son”. It seems that the engagement between the third and first aspects (resulting in the production of the “Conscious Son”) is initiated from the World of Brahma through the use of the Words of Brahma. This process necessarily involves the engagement of the fifth and seventh Ray Lords.
315. If we think back to Lemurian times (the Lemurian race being closely connected to the fifth and seventh rays) we may learn something about the method of inducing individualization.

316. The planets Venus (fifth ray) and Uranus (seventh ray, electrically linking idea with form) were necessarily involved.

Upon the mental plane they are sounded by the Lord of the fifth Ray, causing a vibration not only in what we might call "the lower levels" but producing response on the first or archetypal [Page 450] plane and on the cosmic mental plane likewise.
317. We continue to speak of the utterance of the Words of Brahma.
318. The Lord of the Fifth Ray utters them on the mental plane. Interestingly, the utterance in influential in two ‘directions’—‘above’ and ‘below’.

319. The individualization process on Earth probably involved the utterance of a Word by the Fifth Ray Lord in relation to the systemic mental plane and probably in relation to the cosmic mental plane.

320. We would anticipate that this utterance would affect the concrete mental levels and also the still lower planes in the three worlds, but it extends also to the systemic logoic plane and the cosmic mental plane.

321. The principle involved is that all vibration emanating from any source is both ‘upwardly’ and ‘downwardly impactful’.

322. We note that the logoic plane is known as the “archetypal plane”. Elsewhere in the Teaching the monadic plane is seen as archetypal and other lesser planes are also to be understood in this way.

323. Cosmically, all that we are and all that we do takes place within the World of Brahma. This World includes at least the lower portion of the cosmic mental plane and the two cosmic planes below. From a still higher perspective, even the higher levels of the cosmic mental plane are part of the Cosmic World of Brahma.

324. A very occult alignment is suggested between the Fifth Ray Lord, the concrete mental plane, the Creative Hierarchy of Divine Lives under Leo (the fifth sign) expressive on the systemic logoic plane, and the cosmic mental plane and its lives (from which source the Fifth Creative Hierarchy is inspired).

On the physical plane the words, uttered by the seventh Logos, produce the following results:

325. We see that the Logoi utter Their Words on planes which are resonant to Their number.
326. We remember from numerous examples how closely the Logoi of the fifth and seventh rays work together.

327. In an earlier Commentary it was speculated whether Uranus could serve (at least in part) as the Logos of the Fifth Ray as well as Logos of the Seventh. So many characteristics of the Fifth Ray Logos are Uranian, even though Venus, with its fifth ray soul, cannot be dismissed from this consideration.

First. The anchoring of the permanent atoms within their group soul, or the union of matter and consciousness.

328. The constituents of the atomic triangle are definitely related to the group soul and between this lower triangle and the higher triangle of permanent atoms there are definitely subtle (though initially unconscious) lines of connection.
329. Perhaps the energy of the seventh ray ensures that the physical permanent atom is connected with all the other physical permanent atoms involved in the group soul phenomenon.

330. Whenever a process of anchoring is involved, we may suspect the presence of the seventh ray.

331. What is the sub-planar ‘location’ of the group soul? It would seem to vary with the development of the kingdom concerned.

Second. The guidance of the stream of life into any particular kingdom, or the blending of form and consciousness.

332. The “stream of life” emanates from Spirit. It would seem that the Monad is carried along by the “stream of life”. Perhaps, emanation from the Monad is that which is called the “stream of life”.
333. Under the second point we have the triplicity of life, consciousness and form. The seventh ray energy ensures the alignment of these three.

334. Here the particular focus is on the blending of the lower two aspects (form and consciousness), but that blending is supported or impulsed by the highest aspect—that of “life”.

335. The seventh ray is always concerned with position; in the type of guidance here mentioned, the stream of life is to be guided to its proper ‘position’ within the whole.

Third. The transference of the conscious, sentient life from form to form, from group to group, from kingdom to kingdom within the hierarchies.

336. Thus far we have discussed two processes in which the Seventh Ray Lord plays a significant part: anchoring and guidance.
337. The third process is transference. The seventh ray provides a linking, bridging energy which allows the “conscious, sentient life” to be transferred within the Creative Hierarchies in which they are expressing (and, eventually, perhaps between the Creative Hierarchies).

338. In the incarnational process there is a change of forms from cycle to cycle. The Seventh Ray Lord is involved.

339. When there is a change of egoic groups or Ashrams, the implication is that the Seventh Ray Lord will facilitate the process.

340. At the moment there is a large-scale transference occurring between the fourth and fifth kingdoms. We have already been told that the Seventh Ray Lord is instrumental in facilitating this transfer.

In connection with the human kingdom, the fifth Ray had to function or pour forth its influence in order to produce self-consciousness within the conscious form.
341. Without the influence of the fifth ray, there would have been no possibility of instilling self-consciousness in animal man.
342. The necessity for the activity of the fifth ray was probably present even on the Moon-chain when self-consciousness was achieved in a slow and more natural manner. Divine intervention was not involved.

343. On the Earth-chain, self-consciousness was produced through divine intervention and those who intervened (the Solar Angels) were Beings powerfully conditioned by the fifth ray.
It will consequently be seen that the utterance of sound along the line of force by the trained adept can both utilize deva activity to effect certain results in connection with the form side of manifestation, and can drive the life within to definite action.
344. We have been discussing the uttering of the Words of Brahma, especially as those Words relate to the Logoi of the Fifth and Seventh Rays.

345. We have seen the dramatic effectiveness of sound as expressed in the Words of Brahma or words related to those major Brahmic Words, when such Words or related words are uttered by the Seventh and Fifth Ray Lords. Their utterances will be fifth ray or seventh ray adaptations of the Words of Brahma and will have a strong result in connection with the form side of manifestation.

346. On a lower turn of the spiral, a Master or adept can also utter fifth ray and seventh ray adaptations of the Great Words of Brahma (initially uttered by Ray Lords) and achieve potent results.

347. The fifth ray is related to the seventh plane, as one can reach the seventh plane from the atmic plane through five ‘downward’ steps.

348. Both the fifth and seventh rays are potent for manifestation.

 Hence the extreme danger—as has been frequently pointed out—of the knowledge of these mantrams and the need to safeguard them from interference and misuse.
349. The mantrams we are discussing are among the well-guarded secrets of initiation. They can only be entrusted to members of the Hierarchy Who are (from the human perspective) totally unselfish and Who know the Divine Plan sufficiently to be trusted to create in alignment with it.
Power over form and over force lies always ready in the hand of those who have done three things:
350. We are discussing the requirements for those who wish to have “power over form and force”. Many might like to have such power but have not fulfilled the requirements.

First. Developed the consciousness of the group in which they themselves find place.

351. Group consciousness is related to the second aspect of divinity. It can only arise when there is a requisite measure of soul consciousness. Soul consciousness is group consciousness.
352. When such consciousness exists, such Words will only be uttered for the welfare of the group.

Second. Learned the secret of the notes and tones to which that group responds.
353. It begins to sound like “power over form and force” is to be wielded by the group (or certainly in cooperation with the group).
354. Each group can become an effective instrument in the exercise of a certain kind of power over certain kinds of forms and forces.

355. Each group has notes and tones to which it responds; members of such groups must eventually learn, with accuracy, the nature of these notes and tones, so that they may cooperate with the group as it seeks, under law, to wield power over forms and forces (eventually in cooperation with other groups).

Third. Apprehended certain set words and phrases and the due method of chanting and intonation.
356. We are dealing here with specific practice and with definite concrete knowledge connected to this practice.
357. Rhythm and intonation will be important if the hierarchically sanctioned set words and phrases are to be chanted effectively.

They cannot bring about results outside the periphery of the group whose consciousness is theirs. For instance, an adept can work with forms and force within [Page 451] the ring-pass-not of his own planetary Logos within the three worlds, within the ring-pass-not of the polar opposite of his Logos, or within the ring-pass-not of three planetary Logoi who form a systemic triangle. He cannot exhibit this power in the higher planes nor within the spheres of the synthesis​ing and neutral schemes.
358. DK is telling us that there are limitations to power. Every occultly trained group has a ring-pass-not of effectiveness.
359. The “higher planes” on which an Adept cannot exhibit His full power include, interestingly, the buddhic and atmic planes.

360. What is the scope of effectiveness of an Adept in relation to the use of sound and mantra?
a. He can work within the ring-pass-not of His own Planetary Logos

b. He can work within the ring-pass-not of the polar opposite of His Logos; in our case this ring-pass-not would probably be the ring-pass-not of Venus.

c. He can work within the ring-pass-not of the three Planetary Logoi Who form with Him a systemic triangle. In the case of an Adept on planet earth, this would probably include Mars along with Venus—both in relation to the Earth.

361. We are probably told that an Adept within our Earth-scheme can work in relation to Venus and Mars. But He cannot work in relation to the “synthesizing and neutral schemes”.

362. We may propose that the synthesizing schemes are the schemes of Saturn, Neptune and Uranus.

363. As for the “neutral” schemes, perhaps we are dealing with sacred planets in general, or, especially those, who are not attracted to the Earth-scheme. The factor of attraction must play into the picture, as Venus is a sacred planet, much attracted to the Earth.
364. From another perspective, “neutral schemes” may be those in which no positive or negative polarity is pronounced, or in which the positive and negative polarity are balanced. The term “neutral” seems to refer to a third type of electrical phenomenon related more to solar fire than to fire electric or fire by friction.
After the sixth Initiation his power extends to the two planes beyond the three worlds, the buddhic and the atmic, and within the spheres of the entire Brahma aspect as we visualise it as the totality of the schemes of the five Kumaras who are Brahma.
365. We just studied the extent of the power of an Adept.
366. Now we consider the same for a Chohan.
367. The Chohan can apply His abilities within the following range:

a. Upon the buddhic and atmic planes as well as the within the lower three worlds

b. In relation to the five schemes of Brahma and not only in relation to the planet which is the polar opposite and the one that is the complementary planet.

368. We must remember that the atmic and buddhic planes are (from the planar perspective) included within the “Brahma aspect”.

369. If we refer to the chart on TCF 373, we shall see six planetary schemes surrounding a central Saturn Scheme. It may be that a Chohan can apply His powers within these seven schemes (i.e., within the greater Saturn circle).

370. His powers, however, probably to not extend to the monadic an logoic planes of the schemes within this greater circle, nor would they extend to the two remaining synthesizing planets—Uranus and Neptune.
At the seventh Initiation he has power on all the seven planes and within the entire number of schemes; all the Sacred Words are then his and he can work in matter of all grades, sound all notes, and control all types of force. He stands ready then to guide the life to regions outside the solar sphere of influence.
371. We are speaking of the powers which Adepts, Chohans and Chohans of the seventh initiation can apply. We are not speaking of mastery on all the planes where power can be applied.

372. The Chohan of the seventh initiation has even greater powers than the Adept or the normal Chohan:
373. His powers may be applied as follows:

a. On all the seven planes, including the monadic and logoic

b. Within the entire number of schemes

c. All sacred words relating to all the seven systemic planes are His. The matter of all grades in which He can work is the matter of the cosmic physical plane. The notes He can sound are notes pertaining to the cosmic physical plane.
374. A seventh degree Chohan can begin to be a guide to the cosmic astral plane.

375. The cosmic astral plane is considered to be “outside the solar sphere of influence”. It is, not, however, outside the sphere of influence of a Solar Logos.

But on the physical plane he works primarily with the Words of the seventh Logos, which fall naturally into five groups:
376. The Chohan of the seventh initiation has exalted powers, but works with the Lord of the Seventh Ray (probably the Logos of Uranus) in relation to the physical plane.

377. If this is true, does the normal Chohan work primarily with the Words of the Sixth Logos, and the Adept with the Words of the Fifth Logos?

378. The following is a tabulation related to the Words of the Seventh Logos:

1. Mantrams which deal with etheric matter, and control the devas of the ethers.

379. This, we would expect according to numerical resonance.
2. Mantrams which deal with dense physical matter and control the sub-human evolution through certain groups of devas.

380. These Words affect a level of matter lower than the four systemic ethers.
381. On the evolutionary arc there are three types of sub-human evolution—mineral, vegetable and animal. These mantrams, it seems, control the dense physical bodies of the lives enclosed within these lower kingdoms.
3. Words specifically connected with the human Hierarchy, and which are very carefully guarded from the knowledge of man himself.

382. We are speaking of work being done primarily on the seventh and lowest plane by the Chohans of the seventh initiation.
383. These words affect the “human Hierarchy” as a whole. They are reserved for those who are not members of the fourth kingdom. Such higher beings have sufficient objectivity to work upon humanity in alignment with the Divine Plan. These Chohans can carry out the Will of Sanat Kumara, Who is focussed etherically on the logoic plane.
4. Words concerning the deva evolution which control, and bring different groups of devas into the line of the will of the utterer.
384. We are speaking of the manner in which various groups of devas are made to serve the words of the one who utters them.

385. The devas here concerned are probably those who are expressive on the lower eighteen sub-planes.
 These are in many ways the most dangerous and all knowledge of them is withheld from men below the rank of initiates of the third order.

386. These are words of fulfillment. The devas who can carry out the word are brought to and made to obey the one who wills and who utters his will in words.
387. The third degree initiate is the first solar initiate and can be trusted with the preliminaries of such knowledge.
388. That which would allow ordinary man to interfere with the creative process is withheld from him. If he is selfish and ignorant of higher plans and purposes (as before the third initiation he almost certainly is) he will interfere.
5. Words which affect the life side of manifestation and which drive it into, or out of, form.

389. These, it would seem, are words of ‘life’ (and death). They are words of ‘engagement’ and ‘abstraction’.
390. Let us remember that all these five examples are of words uttered by a seventh degree Chohan in relation to the physical plane. Primarily, they are words related to the Words of the Seventh Logos.

[Page 452]

There is a sixth group intimately connected with electrical manifestation, which is beginning to work out in the formula of scientists, and students of radio-activity and electrical phenomena, but fortunately for themselves they remain formulas on paper and are not as yet embodied in sound.
391. We are given a hint concerning a sixth group of words which have modern, scientific import, relating as they do to electrical manifestation.
392. These words concern the fourth ether as a reflection of the buddhic plane. They concern the strides which have been made in the de-materialization of science during the past one hundred years.

393. We also learn that the formulas of the scientist can be expressed in sound. This would render them immediately potent and effective. Certain devas would become immediately responsive to such ‘sound-formulas’.
In dealing very briefly with the question of mantrams, it is to be recognised that "The time is not yet" for their general publication.
394. We may regret that this is the case, but the greater wisdom of the Masters knows what “impermissible fray” would break out if such knowledge were prematurely released.

 No purpose would be immediately served by the impartation of mantric forms.
395. The impartation of knowledge unaccompanied by purpose is either dangerous or useless.

 Inevitably the time will come when they will be known, but at this time no one would be benefited by the knowledge of them for the following reasons:

396. Let us listen with care to what is said below:
· Knowledge of things occult does not suffice for their wise utilisation.

397. The correct context for the use of these mantrams does not yet exist.
· The development of the intuition by means of aspiration, endeavour, failure, and renewed effort ending in success is of far more profit to the Ego than the quick results brought about by the use of sound.

398. By the refusal to release these mantrams, the Hierarchy is guarding humanity from premature, outer, superficial progress. An external progress in the realization of desires often has little to do with true spiritual progress.
399. We can see that a form of beneficent “occult blindness” is being imposed by Hierarchy upon a humanity, eager for knowledge yet unable, as yet, to use it wisely.
400. The intuition is to be developed. This is more important than the achievement of quick results. How is the intuition to be developed? In the following manner:
a. By means of aspiration

b. By means of endeavour
c. By means of failure

d. By means of renewed effort leading to eventual success

401. Had we conceived that so rigorous and painful a method was useful in the development of the intuition?
· The "Words" are used for the manipulation of matter and its bending into form along the line of evolution. Until the inner faculty of clairvoyance is somewhat developed, this knowledge of mantrams remains practically useless and may be even a menace.
402. The would-be user of these mantrams is insufficiently ‘sighted’ to use them with accuracy. One must see that which one proposes to manipulate.

· When a man can see a need for correction and for adjustment in a brother's vehicle, and can awaken in his brother a desire to adjust that which is amiss, wise assistance can be given by the one who sees and sounds.
403. Such a cognizant individual would be a true healer or therapist—a friend of man, possessed of knowledge and, thus, really able to help.
404. He would also be gifted with the atmic faculty of “Active Service”.
· Think this out, for it holds the key to the reason for the safeguarding of the words.

405. So far, man is selfish, unable to endure sufficiently in the pursuit of that which is valuable, insufficiently wise to utilize power rightly, and lacking sight. I think we can understand why the words are not lightly imparted.
· Selflessness, sight, and sincerity of purpose must all three exist before the sounds can be imparted. Selflessness and sincerity are sometimes found but the occult use of the inner vision is still rare.

406. We are given a mnemonic to assist us in the assimilation of the requirements for the right use of powerful mantrams.
a. Selflessness

b. Sight

c. Sincerity

407. It is the second ray virtue of “sight” which is often missing. One must be able to “see what one is doing”, otherwise, even with the best of intentions, one will do harm.
408. Selflessness, Sight and Sincerity lead to the impartation of Sound
We must keep closely in mind (as we take up this matter of the incoming Ray and the effects to be looked for from its influence) that we are only considering the mind [Page 453] aspect in the three evolutions.
409. We are being reminded of the major focus of this book; we are studying, largely, the fires of mind.
410. The seventh ray does have a powerful mental effect as it is the fifth ray in the brahmic series of rays.

