ENDOCRINE – ENDOCRINOLOGY – ENDOCRINOLOGIST – ENDOCRINOLOGISTS
Hits: 87
Endocrine: 81

Endocrinology: 3
Endocrinologist: 5

Endocrinologists: 3

How, my brother, does this tension come about in your case? It is based upon an inner inherent ability to touch soul levels and thus to be open to the inflow of soul force. This feeds the various centres with life and energy, and these—in their turn—galvanise the glandular system into activity. When, however, there is not adequate use of spiritual energy, it gets "banked up" in the centres (if I may use such an inadequate expression) and this produces bad results. Your throat centre receives the bulk of this energy and the solar plexus, and hence your excessive physical plane activity and nervous energy, and hence also your tendency, via the throat centre, to much speech and vivacious talk. The heart centre and the centre between the eyebrows should receive more of this energy and this would lead to a balancing of the endocrine system and greater freedom in spontaneous service. What aspects of your life, therefore, can be the recipients of spiritual force? Where can you serve spiritually and thus release this banked up spiritual energy? It is definitely energy with which we are dealing, as we live and serve, and this spiritual energy must be used for group betterment and for the meeting of group conditions. I refer not here to this group but to all and any kind of right group activity which may come your way. How can you use this force [page 415] in service so that it is not accumulated but made to serve a spiritual purpose? That is your problem and a major question with many disciples. (DINA I Page 414-415).

The time is coming when all children will be studied in the following directions:

1. Astrologically, to determine the life tendencies and the peculiar problem of the soul.

2. Psychologically, supplementing the best of modern psychology with a knowledge of the Seven Ray types, which colours eastern psychology (see pages 18-23).

3. Medically, with special attention to the endocrine system, plus the usual modern methods in relation to eyes, teeth and other physiological defects. The nature of the response apparatus will be carefully studied and developed.

4. Vocationally, so as to place them later in life where their gifts and capacities may find fullest expression [Page 11] and enable them thus to fulfill their group obligations.

5. Spiritually. By this I mean that the apparent age of the soul under consideration will be studied, and the place on the ladder of evolution will be approximately noted; mystical and introspective tendencies will be considered and their apparent lack noted. Coordination between:

a. Brain and the response apparatus in the outer world of phenomena,

b. Brain and desire impulses, plus emotional reactions,

c. Brain and mind and the world of thought,

d. Brain, mind and soul,

will be carefully investigated so as to bring the entire equipment of the child, latent or developed, into functioning activity and to unify it into a whole. (ENA Page 10-11).

11. The new education will take into consideration:

a. The mind and its relation to the energy body, the etheric body, which underlies the nervous system and which galvanises the physical body into activity.

b. The mind and its relation to the brain.

c. The mind and its relation to the seven centres of force in the etheric body, and their externalisation and utilisation through the medium of the major nerve plexi to be found in the human body, and their relation (which will become increasingly obvious) to the endocrine glands.

d. The brain as the coordinating factor in the dense body, and its capacity to direct the activities of the man through the medium of the nervous system.

[Page 37]

In the above statements you will see how large is our theme, and yet it is one which I intend to cover with the utmost brevity, writing only a fundamental textbook which will serve as a signpost for the production of the new culture which will distinguish the Aquarian Age. Other disciples will later elaborate my theme, but the subject is as yet so little understood that much that could be said would be meaningless, even to the most intelligent.

Modern education is beginning to give some attention to the nature of the mind and to the laws of thought. In this connection we owe much to psychology and philosophy. There is also an increasing interest in the Science of Endocrinology as a material means of producing changes, usually in deficient children and morons. Nevertheless, until modern educators begin to admit the possibility that there are central units in man which underlie the tangible and visible mechanism, and will also admit the possibility of a central powerhouse of energy behind the mind, progress in education will be relatively at a standstill; the child will not receive the initial training and the foundational ideas which will enable him to become a self-directed, intelligent human being. Psychology, with its emphasis upon the three aspects of man—thought, emotional feeling, and the bodily organism—has already made a vital contribution and is doing much to bring about radical changes in our educational systems. Much remains to be done. The interpretation of men in terms of energy and the grasping of the seven types of energy which determine a man and his activities, will bring about immediate changes. (ENA Page 36-37).
The hypothesis upon which the newer school in the educational field will eventually proceed (if the theories propounded in this book have any basis in fact) might be expressed in the following propositions:

One: The centre of energy through which the soul works is in the upper brain. During meditation, if effective, energy from the soul pours into the brain, and has a definite effect upon the nervous system. If, however, the mind is not controlled and the emotional nature dominates (as in the case of the pure mystic) the effect makes itself felt primarily in the feeling apparatus, the emotional states of being. [Page 212] When the mind is the dominant factor, then the thought apparatus, in the higher brain, is swung into an organized activity. The man acquires a new capacity to think clearly, synthetically and potently as he discovers new realms of knowledge.

Two: In the region of the pituitary body, we have the seat of the lower faculties, when co-ordinated in the higher type of human being. Here they are co ordinated and synthesized, and — as we have been told by certain reputable schools of psychologists and endocrinologists — here are to be found the emotions and the more concrete aspects of the mind (growing out of racial habits and inherited instincts, and, hence, calling for no exercise of the creative or higher mind). This was the theme of my earlier book, The Soul and Its Mechanism, and cannot be enlarged upon here.

Three: When the personality — the sum-total of physical, emotional and mental states — is of a high order, then the pituitary body functions with increased efficiency, and the vibration of the centre of energy in its neighborhood becomes very powerful. It should be noted that according to this theory, when the personality is of a low order, when the reactions are mainly instinctual and the mind is practically non-functioning, then the centre of energy is in the neighborhood of the solar plexus, and the man is more animal in nature.

Four: The centre in the region of the pineal gland, and the higher brain, are brought into activity through learning to focus the attentive consciousness [Page 213] in the head. In the Oriental books this is called by the interesting term "right withdrawal" or "right abstraction." This means the development of the capacity to subjugate the outward-going tendencies of the five senses. So the aspirant is taught the right withdrawal or abstraction of the consciousness which is outgoing towards the world of phenomena, and must learn to centre his consciousness in the great central station in the head from whence energy can be consciously distributed as he participates in the great work, from whence he can make a contact with the realm of the soul, and in which he can receive the messages and impressions which emanate from that realm. This is a definite stage of achievement and is not simply a symbolic way of expressing one-pointed interest.
(ITI Page 211-213).

Thus Western psychology emphasises the physical and seen and, in its chosen field, is scientific. It is constitutionally opposed to the idle and dreaming speculations of the visionary mystic. The result of its efforts has been to isolate a body of facts which do effectively embody the truth about man, his behaviour and equipment. This knowledge should be invaluable in producing a better mechanism through which a finer race can function.

Western psychology, in its more extreme schools, is actively deterministic for it relates all feeling, thinking and activity to the functioning of the physical cells and the bodily organs. Freewill is therefore largely ruled out in favour of the organism, the nervous apparatus, and of the endocrine system. The following quotations bear this out. (SIM Page 20).
In considering the endocrine system, it is not my intention to describe it in its ordinary physiological terms and effects, such as its relation to the growth of the body, to the hair, heart, blood and organs of generation. All this can be gathered out of any medical book, even those published in the last century. Rather is it my intention to ascertain what advanced and modern investigators, medical men and psychologists, infer from a study of the glands, and what they judge their effects to be on human behaviour, and to check the claims, so often made, that the mysterious internal secretions are responsible for man's actions, emotions and mentality—in short, for the man himself. Understand the glands, they say, and behold the man.
(SIM Page 31).

The nervous system and muscles may be loosely described as the physical response apparatus, and the means by which physical response to the environment is made, but the nervous system and the ductless glands as the intelligent and emotional response apparatus, and the means by which actual response is made.

It is claimed that this latter interaction between the apparatus and the environment produces conduct and behaviour, that feeling and thought activity have their seat in the endocrine system, and that even the nature of man is thus accounted for! (SIM Page 35).

The consideration, therefore, of the ductless glands and of their effect not only on physical structure, but on conduct as well, is of vital importance. What then are the glands? And, especially, what are the ductless glands often mentioned? Dr. Cobb tells us:

"Glands may be divided into two main groups, those which are concerned with the drainage system—the lymphatic glands—and those which secrete products for use in the bodily work. The lymphatic glands do not concern us here. The second group, whose duty is to contribute fluids which, acting in concert with each other, control and regulate the bodily processes, consist of two subdivisions.

"The first of these contain glands with ducts, down which they discharge their contents. The second possess no ducts, and their secretions are absorbed directly into the blood stream. These are known as the ductless glands, or `endocrine organs' and their products have been called internal secretions. The term `endocrinology' has been applied to the study of the glands of internal secretion."12
The word "endocrine" it may be noted is from the Greek word "krinein," meaning "to separate."

Dr. Rubin says:

[Page 39]

"These ductless glands or organs of secretion are often referred to as the `endocrine glands.' Their secretions are absorbed directly into the blood, and into the streams of nutrient lymph—the body, it would appear, thereby dispensing its own drugs.

"These secretions contain the `hormones' or chemical messengers of the organism which excite some of the most marvellous reactions known in physiology. In fact, it has been stated that hormones are to physiology what radium is to chemistry."13
This system of endocrine glands forms a unit functionally, working in the utmost cooperation and interdependence. Dr. Berman tells us, "The body mind is a perfect corporation. Of this corporation the glands of internal secretion are the directors.... Behind the body, and behind the mind is this board of governors."14 All the glands, in fact, work in unison. They are known to correlate their activity, to balance each other, and through their united effect, it is claimed, to make a man what he is.

They form, in fact, a close interlocking system with functions and organisms clearly distinct from those of other systems within the mechanism of the human frame. The blood system and the nervous system pursue their own activities, but are closely linked to the endocrine system. The blood acts mysteriously as the carrier of the peculiar hormones of the different glands, and the nervous system [Page 40] seems more specifically related to the psychical development incident to the normal, or abnormal, functioning of the endocrine glands.

From this discussion of the endocrine system we come naturally to the question: What, then, are the ductless glands, one by one? (SIM Page 38-40).
Of the thyroid gland, more is known than of the pineal gland or the pituitary body, and from the standpoint of Eastern wisdom, this was to be expected. This gland is found astride the neck, above the wind-pipe, close to the larynx, and is a very large gland. It was once a sex gland, is frequently called the "third ovary," is always involved in ovarian cases. In the lower vertebrates it is clearly connected with the ducts of the sexual organs, but in the march of evolution upwards, "that relationship is lost, the thyroid migrates more and more to the head region, to become the great link between sex and brain."19 We are told also that it is the great differentiator of tissues, and has anti-toxic power, preventing poisoning and increasing resistance to poison.

Above everything else, however, the thyroid gland is the controller of the metabolism of energy. It has been called the efficient lubricator of energy transformation, and is the great catalyst of energy in the body. It controls the speed of living and is the keystone of the endocrine system. It is indispensable to life.
(SIM Page 46).
But are all these conclusions as to the endocrine glands, in fact correct? Has man, in outline, been classified and labelled, and does there remain only the filling of blanks in the general outline? Who can say? But to my mind the answer lies in two questions or groups of questions, the one primarily a matter of the individual, and the second all-embracing.

As for the individual, are glands and glandular functions primary causes, or are they merely effects or instrumentalities? Is there not, in truth, something greater which lies beyond? Is there not in each of us a soul which functions through the whole physical and psychic mechanism? Was not St. Paul, in short, right in saying that man has a natural body and a spiritual body, and in implying that the glory of the natural is one, and the glory of the spiritual another? (SIM Page 52).
Dr. Sajous, Professor of Endocrinology in Pennsylvania University asserts his belief in this universal medium in the following terms:

"It seems plain that the need of a primary intelligent and coordinative creative medium such as the ether asserts itself on all sides....

"The ether, as interpreted by scientists, meets all these conditions and is the only medium known to science that is capable of doing so. It is invisible, permeates all matter and pervades all space by wave motion, without limit in the universe. It offers practically no resistance to radiant energy, even to light from the sun and the most distant stars discovered. It is the medium which transmits `radio' waves, wireless telegraphy waves, Becquerel rays, X- or Roentgen rays, etc. (SIM Page 66).

The Occidental psychologists are consequently right when they state that a man is what his glands [Page 122] make him, and that we are no better or worse than our peculiar endocrine system. But the reason for this may lie in the correctness of the Oriental theory as to the force centres. The condition of the glands and their super-activity or sub-normality, and their right or wrong functioning may be determined by the state of those centres. The glands are only outer symbols, the visible, material aspect of a far greater and more intricate system. They are determined by the character of the soul life which plays through them, and the soul which controls and dominates all. (SIM Page 121-122).

In this book we have considered the two systems of psychology, the Eastern and the Western. Taken together we have a complete picture of man as a living soul, functioning through a certain mechanism. Part of this, the etheric body with its centres, is subtle, unseen and beyond the reach of our five senses, and another part is in the dense physical realm, namely the endocrine glands and the nervous system, which control the rest of the dense physical manifestation. These two parts, we believe, form one whole.
(SIM Page 128).

Three theories apparently emerge as the result of our investigation, and form a triple hypothesis to account for man as an organism, demonstrating life, self-consciousness and intelligent purpose.

The first is: As a man's glands and nervous system, so is he. His temperament, natural qualities and intelligent handling of his life experiences and of his environment are determined by his endocrine system. So says the West.

The second is: As a man's centres, so is he. The quiescence or the activity of certain focal points of energy in the human, etheric body, determine his character, his method of expression, his type and [Page 130] also the tenure of his body. His activities on the physical plane are entirely dependent upon the qualities of force flowing through his centres. So says the East.

The third is: The glands and neuroses as well as the centres are conditioned by the control or lack of control exerted by the soul.

It might be argued that we have only succeeded in pushing the whole matter back into the realms of the unseen and the unprovable. But is this really so? Have not many factors now accepted as realities emerged from the speculations and vague hypotheses of the past ages? Has not what was regarded as unprovable in the past been proved and demonstrated in the present age? Might it not be possible to apply a technique and employ a method which may in time suffice, through the mass of direct available evidence, to give us a clearer perception of the factors which are at present so obscure to us?

The West comes forward as we have seen with its facts concerning the structure. Man's mechanism is determined by his endocrine system plus the nervous system, the response apparatus. Can we approach the subject from this standpoint and by a treatment of the human glands produce perfection of the human body and thus eventually lead man out into the full light of the soul? Can divinity be unfolded through physical means? Or, accepting the Eastern position that the centres are the mediums of expression for the soul, and responsible [Page 131] for the building and control of the body, through the nervous system and the glands, can we investigate and apply a recognisably dangerous method and work directly on or through the centres? (SIM Page 129-130).
It becomes therefore practical for certain initial steps to be taken and these might be summarised as follows:

(a) A sane treatment of the physical body, utilising the knowledge of the West, particularly with reference to preventive medicine and the general health of the endocrine system.

(b) An intellectual understanding and application of the basic facts of modern psychology and a sane psycho-analysis, thus arriving at a knowledge of the mechanism, mental, emotional and physical, through which the soul seeks expression.

(c) A recognition of the fact that, as the physical body is an automaton, responsive to and controlled by the desires and the emotional nature, so these emotional states of consciousness (extending all the way from love of food to love of God) may be controlled by the reasoning mind.

(d) Growing out of all this will come a study of the laws of mind, and thus the relationship between the mind and the brain may be understood and utilised. (SIM Page 133).

This consciously directed spiritual energy playing through the vital body and the centres should, it is claimed, bring physical man and the endocrine system eventually into such a condition that we should have perfect health and therefore a perfect apparatus for soul expression. In this way we are taught that man can arrive at a definite knowledge of the soul, and can know himself to be "the deeper [Page 137] Being," able to use his mechanism with definite purpose, and thus function as a soul. (SIM Page 136-137).

The powerful effect of the inflow of energy, via the energy body, has itself automatically created these centres or these reservoirs of force, these focal points of energy, which the spiritual man must learn to use and through the means of which he can direct energy where needed. Each of these seven centres has appeared in the course of human evolution in response to energy from one or other, or from several, of the seven rays. The impact of these rays upon the etheric body, emanating as they do periodically and ceaselessly from the seven rays, is so potent that the seven areas in the etheric body become more highly sensitised than the rest of the vehicle, and these in due time develop into responsive distributing centres. The effect of these seven centres upon the physical body in due time produces a condensation or a [Page 147] state of what is called "attracted response" from dense matter, and thus the seven major sets of endocrine glands slowly came into functioning activity. It must here be remembered that the whole development of the etheric body falls into two historical stages:

1. That in which the etheric energy, flowing through responsive centres and creating the endocrine glands as a consequence, gradually began to have a definite effect upon the blood stream; the energy worked through that medium solely for a very long time. This still remains true, for the life aspect of energy animates the blood, through the medium of the centres and their agents, the glands. Hence the words in the Bible that "the blood is the life."

2. As the race of men developed, and consciousness grew greater and certain great expansions took place, the centres began to extend their usefulness and to use the nadis, and thus to work upon and through the nervous system; this produced conscious and planned activity upon the physical plane, commensurate to the man's place in evolution. (TEV Page 146-147).

7. The centres in their totality and the many focal points of contact found in the etheric body are responsible for the creation and preservation of the endocrine glandular system in a form either limited and inadequate, or representative of the spiritual man and entirely adequate. The nadis, in their turn, [Page 153] are responsible for the creation and precipitation of the twofold nervous system. This is a point most carefully to be borne in mind and is the clue to the problem of creativity. (TEV Page 153).
Progress and initiation have been presented to us mainly in terms of character-building and of service to humanity. This approach most surely also produces conflict and the personality fights the soul. But paralleling this well known conflict, another battle goes on between the ethers composing the disciple's etheric body and the downpouring higher ethers. Of this a man is not so conscious, but the battle is a very real one, affecting primarily the health of the physical body, and falls into five natural stages which we call initiations. The symbolism of the Rod of Initiation teaches us that (during the initiatory process) this Rod, directed by the Christ or by the Lord of the World, as the case may be, is used to stabilise the higher ethers within the personality by an access of applied energy which enables the initiate to retain that which is from above, in order that "as above, so below."

There are three angles from which the etheric body must be considered:

1. As the mechanism which externalises itself through the nadis, or that fine system of related lines of force which, in their turn, externalise themselves through the physical system of nerves.

2. As a transmitter of many different types of energy, coming from many different sources; these energies run through or along (both words are equally true) the lines of force which underlie the nadis. A while ago I used the word "tubes," thus inferring a network of tubes through which the transmitted energies can pour; here you have a case where words are wholly inadequate and even misleading.

3. These energies—according to their source, quality and purpose—create the seven major centres which condition the many smaller subsidiary centres [Page 163] and finally externalise themselves through the seven major glands of the endocrine system. (TEV Page 162).
All research, especially that carried on lately in connection with the modern materialistic schools and with the fuller understanding of the mechanism of the human body, has tended to prove that the soul is a superstition, a defense mechanism, and that conscious thought with all the higher manifestations of the human mind (and hence also the lower expressions of personality, selfhood and conscious integration) can well be provided for and accounted for by man's present equipment of brain, nervous system and the endocrine system. All these in their turn are understood to be the result of a long evolutionary and selective process. The wonder of the machine itself is divine in its completion and in its scope. From a primeval germ, developing under the pressure of nature's laws, and of environing conditions plus a consistent adaptation to requirements and a most careful selection, man has developed; he now possesses a mechanism which is responsive to the natural world, to sensation and to thought. That which is called the soul is regarded frequently as the result of this selective process and as constituting the sum total of the responsive and discriminating powers of the cells and organs of the body, plus the life principle. All, we are told, is inherent in the parental germ, and the conditions of the environment, added to heredity and education, are sufficient to account for the phenomena of the human consciousness. Man is a machine, a part of a still greater machine which we call nature, and both man and nature are run on immutable laws. There is no free will except within certain clearly defined limits, which are defined by equipment and by circumstance. [Page 91] There can be no immortality, for when the machine breaks down and disintegrates there is nothing left but the dissociated cells and atoms of which it was originally composed. When the principle of coherence or of integration ceases to function, that which it produced—the coherent functioning body—likewise ceases to function. Consciousness and choice, awareness and affection, thought and temperament, life and love, character and capacities—all disappear, and there is nothing left but the atoms of which the body had been composed. These in their turn are dissipated and disappear, and all has finally been reabsorbed into the general reservoir of forces and atoms. (EPV II Page 90-91).
I have endeavoured to outline these stages of the process of adaptation in terms of consciousness, viewing the subject therefore philosophically and psychologically. It should be remembered that this process, as it goes on in consciousness, produces (surely and inevitably) corresponding changes in mechanism and structure, and in sense perception through the apparatus of the body. On these changes I lay no emphasis in this treatise, for they are beautifully dealt with by modern science, which is steadily forging ahead in the right direction. I lay the emphasis upon consciousness as the pre-disposing factor, and on the developed sense of awareness which produces an inner demand for improved equipment. The improving of equipment as a result of the demand of consciousness is the secret of the evolutionary impulse, down the ages. This inner demand in man awakens the centres, and the awakening of the centres determines the response of the endocrine system, governs the nervous system in its threefold capacity, and also the blood stream. Thus the outer form or mechanism is ever an indication of the point of evolution of the inner subjective and spiritual man. (EPV I Page 326).

3. The result of this twofold hold upon the mechanism during the past ages has been the conditioning of the material, in conjunction with its own inherent conditioned nature. A form is produced which is adequate to the temporary need of the soul and which is a reflection, in time and space, of its "relative age" or point of development. [Page 63] This, therefore, produces the type of brain, the conformation of the body, the condition of the endocrine system, and consequently the set of qualities, the type of mental reaction, and the character with which any given subject enters into life upon the physical plane. From that point, the work proceeds. This work might be regarded as an effort to intensify the hold which the divine Thinker has upon the mechanism. This will lead to a wiser, fuller direction, a deeper realisation of the purpose, and an effort to clear the way for the soul by the institution of those practices which tend towards right conduct, right speech, and good character. The thought underlying this paragraph links the conclusions of the materialistic school of psychologists with the introspectionist school and those schools which posit a self, a soul or a spiritual entity, and shows that both groups are dealing with facts, and that both must play their united parts in training the aspirant in the New Age. (EPV II Page 62-63).

The second point I seek to make is that these inner energies make their contact through the medium of the vital or etheric body, which is composed of energy streams; these work through seven focal points or centres of force in the etheric body. These centres of energy are found in close proximity to, or in relation to, the seven sets of major glands:

1. The pineal gland.

2. The pituitary body.

3. The thyroid and para-thyroid glands.

4. The thymus gland.

5. The pancreas.

6. The adrenals.

7. The gonads.

[Page 413]

These centres are:

1. The head centre.

2. The centre between the eyebrows.

3. The throat centre.

4. The heart centre.

5. The solar plexus centre.

6. The centre at the base of the spine.

7. The sacral centre.

These centres are closely concerned with the endocrine system, which they determine and condition according to the quality and source of the energy which flows through them. With this I have dealt at length in my other books, and so shall not here enlarge upon it beyond calling your attention to the relation between the centres of force in the etheric body, the processes of integration, which bring one centre after another into activity, and the eventual control of the soul, after the final at-one-ment of the entire personality.
(EPV II Page 412-413).

The will, which usually demonstrates itself through a programme or ordered plan, originates in the mind and not on the desire levels of awareness, and this programme is based on a sense of direction and a definite orientation of the will to a recognised objective, and it is not, in these cases, the cause of the difficulty. The trouble is simpler and lies nearer home. The handling of these difficulties and their right solution is of a definitely material nature, and the trouble is frequently overcome by increasing the vitality of the body, building up the etheric body, through sunshine, vitaminous foods and exercise, plus correct treatment and balancing of the endocrine system. Along these lines much work is being done today and the less serious forms of etheric cleavage are rapidly yielding to treatment. Lack of vitality, immaturity, depression based upon a weak vital connection and lack of interest in life (so prevalent at this time) will become less frequent. (EPV II Page 419).
In considering the inner structure of man and those factors which produce the outer appearance and quality and condition it, thus producing the resultant behaviour and conduct, psychologists will have to study the following subjects, [Page 434] beginning with the lowest aspect and expanding their ideas to include the highest possible. These might be grouped and listed as follows:

1. The outer response apparatus, acting under impulses received from the outer environment and the inner subjective realms. These come, according to the esoteric theories, via

a. The brain, from whence certain aspects of the nervous system are directed and controlled, first by mental influence and then by conscious soul direction.

b. The endocrine or glandular system, acting under impulses entering the physical body via the seven centres in the etheric body; of these centres, the glandular system is simply the externalisation, or physical counterpart. The glands condition the man through the blood stream, being in their turn conditioned by the centres.

c. The solar plexus, directing and controlling certain aspects of the nervous system, and which is in large part the instinctual or animal brain.

d. The heart, the centre of life.

…………….. (EPV II Page 433-434).

Another task of the psychologist is to investigate the effect or the relation of the seven centres of force, which are to be found in the human body, in the etheric counterpart of the physical body. Many of the modern physical ills and a large number of undesirable psychological conditions will then be traced to their true source. This is the over-stimulation, plus the under-development, of the centres of energy found in the human mechanism and closely connected with the endocrine system. This is part of the new Science of Humanity. (EPV II Page 519).
Then comes the third and final stage with which we need not concern ourselves wherein there is a complete blending of the bodily forces (focussed through the ajna centre) with the Soul forces, (focussed through the head centre). It is at this time that there comes the final evocation of the personality will (purified and consecrated) which has been "sleeping, coiled like the serpent of wisdom" at the base of the spine; this surges upward on the impulse of devotion, aspiration and enlightened will and thus fuses itself in the head with the spiritual will. This is the final raising, by an act of discriminating determination, of the kundalini fire. This raising takes place in three stages, or impulses:

[Page 529]

1. The stage wherein the lower energies are carried to the solar plexus centre.

2. The stage wherein these energies, pouring through to the heart, are blended with it and carried to the throat.

3. The stage wherein all the five lower forms of energy are focussed in the ajna centre in the head.

Students might here ask: Are there any other energies below the diaphragm, except those of the sacral centre and those focussed in the centre at the base of the spine which are carried up to the ajna centre via the solar plexus centre? There are quite a large number of lesser centres and their energies, but I am not specifying them in detail for the sake of clarity; we shall deal here only with the major centres and their effects and inter-relations. The subject is abstruse and difficult in any case without our complicating it unduly. There are energies, for instance, pouring into the spleen from planetary sources as well as into two small centres situated close to the kidneys, one on either side, besides several others and these forces must all be understood, transmuted, transformed and transferred. It is interesting to note that the two little centres close to the kidneys are related to the lower levels of the astral plane and let loose into the system much of the fear, etc., which is the distinguishing factor in those subplanes. They are, therefore, found close to the centre which can control them because even the modern endocrinologist knows that the adrenal glands, when stimulated, produce (as a psychological result of a physical happening) an access of courage and a form of directed will which enables achievements to be carried out that are, at other time, well-nigh impossible. (EPV II Page 528-529).

The next question which might most correctly emerge in the students consciousness could be stated as follows: How can this process of awakening the centres, of using them as channels for force (at first unconsciously and later with increasing consciousness), and finally of transferring the energy to ever higher centres,—produce problems, disease, and the many and varied difficulties of a phenomenal nature to which [Page 533] humanity seems heir, once the mystical experience becomes a goal and appears desirable. I would again remind you that the whole problem must be interpreted in terms of the growth of consciousness and also in terms of the bringing together, in progressive stages, of various types of energy. The human body is, in the last analysis, an aggregate of energy units. In the vital body (thus conditioning the endocrine and lymphatic systems) are certain focal points through which energy pours into the physical body, producing an impression and a stimulation upon the atoms of the body and thus having a powerful effect upon the entire nervous system which it underlies in all parts. The vital or etheric body is the subtle counterpart of the physical body in its nervous structure and the energy centres condition and control the glandular system. Thus energies, influences, potencies and forces pour into and pass through the physical body—consciously in some cases, unconsciously in the majority of cases—from the three worlds of human enterprise and activity. When the heart centre and the head centres are awakened and used by the interior and the exterior forces, you have the beginning of the mystical and occult life. (EPV II Page 532-533).

2. In all cases of transference, the intense activity produced will cause all kinds of tensions and reactions, resulting in congestions, inflammations and diseases of the organs vitalised. This is particularly the case today in relation to the sacral and solar plexus centres. The glands—major and minor, endocrine and lymphatic—in the abdominal area are powerfully affected and through their hypersensitivity or their "deficiency through abstraction" (as it is esoterically called) they constitute a fruitful source of difficulty.
(EPV II Page 551).

The twelve signs of the zodiac fall into two groups of signs, and their related synthesis has much to do with the Science of Triangles. They are:

[Page 426]

1. Seven signs related to the unfoldment of planetary consciousness upon Earth and only incidentally involving the fourth Creative Hierarchy, the Human Hierarchy.

2. Five signs related to the unfoldment, in time and space, of the Human Hierarchy. These five signs are of major conditioning importance and may be enumerated as follows:

a. Cancer

b. Leo

c. Scorpio

d. Capricorn

e. Pisces

These five signs are related in the planetary sense to the five great races of which our present race, the Aryan, is the fifth. These five races, under the influence of the five signs, produce the externalisations which are called the five continents—Europe, Africa, Asia, Australia, America. These five continents are to the planetary Life what five major endocrine glands are to the human being. They are related to five centres. (EA Page 425-426).
5. The centres determine the man's point of evolution as far as his phenomenal expression is concerned; they work directly upon the physical body through the medium [Page 38] of the endocrine system. This point should be borne in mind, for the future occult healer will approach his patient with this knowledge. He will then work through those centres and glands which govern the particular area of the body wherein the disease or discomfort is located. The time, however, for this has not yet come, for man's ignorance is great. Over-stimulation of the centres, and consequently of the glands, could easily be brought about, and the diseased condition might be stimulated also and increased, instead of dissipated or healed.
(EH Page 37-38).

I would like to point out here that, as you well know, there are physical correspondences to the seven centres of [Page 45] forces located in the etheric body, and fed from the astral body. These we call the endocrine glands. These glands are effects of or testifying evidence to, the centres, and are in their turn initiating causes of lesser effects in the physical body. It will be of value if we here tabulate some of the things we know, and aid comprehension.

Centre

Gland
Physical Organs
Type of Force
Origin

Body

1.
Head

Pineal
Upper brain
 Spiritual will.
Atma

Causal body.

Brahmarandra.

Right eye

Synthetic.
Monad

Jewel in the

1000-petalled.

via soul

lotus.

lotus

Dynamic
Will

Occultist. Initiate. Master. Dominant after 3rd Initiation.
2.
Centre

Pituitary
Lower brain.
Soul force
Petals

Buddhic

between

body.
Left eye.

Love.

of egoic

vehicle

the eyes.

Nose.

Magnetic.

lotus, as

Causal

Ajna centre

Nervous

Light.

a whole.

body

system.

Intuition.

Higher

Vision.

mental

Aspirant. Disciple. Mystic. Dominant after 2nd Initiation.
3.
Heart.

Thymus
Heart

Life force

Love

Higher.

Anahata

Circulatory
Group

petals

mental

system.

consciousness

Causal

Blood. Also.

body

Vagus nerve

All types of Spiritual People. Dominant after 1st Initiation.
4.
Throat

Thyroid
Breathing
Creative

Knowledge
Mental

centre

apparatus
energy.

petals

body.

Alimentary
Sound.........

canal

Self-

consciousness

Creative Artists. All advanced humanity. The Intelligentsia.
5.
Solar

Pancreas
Stomach. Liver..
Astral force.
Astral

Astral body.

plexus

Emotion.

centres

Gall bladder
Desire.

Nervous

Touch.

system

Average humanity. Ordinary people.
6.
Sacral

Gonads
Sex organs
Life force.
Physical

Etheric body.

centre.

Physical

plane

plane force.

Vital energy.

Animal life

Low grade animal type of men.
7.
Base

Adrenals
Kidneys

Will energy..
The Mother

of spine.

Spinal

Universal life
of the

Muladhara

column.
Kundalini
World.

[Page 46]

This tabulation is simply an outline and, like the tabulation of the principles and their correspondences, as given by H.P.B. in the third volume of The Secret Doctrine, its interpretation will be dependent upon the point of view of the student. We shall employ it later and add further columns to it and further correspondences. In all our considerations, what we have to say will have the following synthesis of structure behind it:

1. The soul.

2. The subtler bodies of the mind and the emotions, which are simply qualified energy centres.

3. The vital body with its seven major centres of force.

4. The endocrine system, which is an effect of the seven centres, and the determining controlling factor in the physical body of man.

5. The nervous system in its three divisions.

6. The blood stream. (EH Page 44-46).

Between the present and the future, the emphasis will be laid upon a constantly shifting triplicity, and each man will be different from his fellowmen as to emphasis, as to the conditions of his centres, as to their glandular correspondences in the physical body, and therefore as to the diseases and the ills, inhibitions, and difficulties to which his flesh will fall heir. It is in this connection that it becomes obvious that the work of the physician and of the psychologist must eventually go hand in hand. The three most important aspects of all diagnoses are:

1. The psychological, or the gauging of the inner bodies of man from the angle of their development, their integration and the total coordination of the personality, as these subtler aspects of the human being express themselves in consciousness.

2. The work of the endocrinologist, as he deals with the endocrine glands, viewing them as power stations through which energy—dynamic and illuminating—can pour through from the centres.

3. The physician, who, taking into consideration the conclusions of the two above experts, diagnoses the [Page 48] disease, and treats it in collaboration with the other two.

These three may call in other experts and specialists in electro-therapy, osteopathy and chiropractic, but it is in the combination of the knowledge of the physician, the psychologist and the endocrinologist that the medical profession can take on a new expression of usefulness, and enter the new age equipped to deal with the people who will gradually assume the new types and a changing physical organism. Electricity, in relation to human ills, is as yet an infant science, but it has in it the germs of the new techniques and methods of healing. The work done by the chiropractors is good and needed but should, with osteopathy, constitute a definite subsidiary technique to that of the other three. The work of the chiropractors and of the osteopaths forms two halves of one whole, little as their practitioners may like to recognise it. The former group need a more careful and lengthy training, and a higher standard of technical knowledge should be required. (EH Page 47-48).

Congestion in the etheric body, producing much distress in the physical body, can exist. therefore, at the point of intake from the astral body or from the astral plane (Note the phrasing and the difference.) or at the point of outlet, in relation to the centre to which the particular type of etheric force most easily flows and through which it most easily passes. Where there is no free play between the etheric body and the astral body, you will have trouble. Where there is no free play between the etheric body and the physical body, involving also the nerve ganglia and the endocrine system, you will also have trouble. The close relation between the seven major centres and the seven major glands of the physical system must never be forgotten. The two systems form one close interlocking directorate, with the glands and their functions determined by the condition of the etheric centres. These, in their turn, are conditioned by the point in evolution and gained experience of the incarnate soul, by the specific polarisation of the soul in incarnation, and by the rays (personality and soul) of the man. Forget not, that the five aspects of man (as he functions in the three worlds) are determined by certain ray forces; you have the ray of the soul, the ray of the personality, and the rays of the mental, the astral and the physical bodies. All these will, in the coming New Age, be definitely considered and discovered, and this knowledge will reveal to the healer the probable condition of the centres, the order of their awakening, and their individual and basic note or notes. The new medical science will be outstandingly built upon the science of the centres, and upon this knowledge all diagnosis and possible cure will be based. The endocrinologist is only beginning to glimpse possibilities, and much that he is now considering has in it the seeds of future truth. The "balancing of the glandular system" [Page 78] and the relation of the glands to the blood stream, and also to character and predispositions of many kinds, are considerations of real value and worth following. Much, however, remains to be discovered before it will be really safe to work with the glands, making them a major subject of attention (as some day will be the case in all forms of illness). (EH Page 77-78).

Much is said today in modern medical investigation anent the "imbalance" of the endocrine glands, and many physical difficulties are ascribed to this frequent imbalance. But behind this condition of the glandular system lies the basic imbalance of the centres themselves. Only when there is a right understanding of force and its reception and consequent use, will right balance be achieved and the human endocrine system control the physical man in the manner that is intended.

There is much need today for the study of the following problems:

1. The problem of the right reception of force through the appropriate centre. An instance of this might be found in the correct control of the solar plexus centre as the one in which astral sensitivity can be registered and properly handled.

[Page 85]

2. The problem of the right relation of a particular centre to its related gland, permitting the free play of the force pouring through the centre to the allied glandular correspondence, thus conditioning its peculiar hormone and eventually conditioning the blood stream. If you grasp this sequence of contact, you will understand more clearly the occult significance of the words in the Old Testament that "the blood is the life." It is the vitality coming from the etheric body which works through into the blood stream, via the centre which is responsive to one of the seven peculiar types of force, and its allied gland. It will be apparent, therefore, that there is a close relation between:

a. The etheric body as a transmitter of a vast aggregate of energies and forces.

b. The endocrine system whose various glands are in reality the externalisation or materialisation of the centres, major and minor.

c. The heart, which is the centre of life as the brain is the centre of consciousness. From the heart, the blood circulates and is controlled. Thus these three great systems are related.

d. The entire glandular system to the nervous system through the medium of the network of nerves and the "nadis" which underlie this network. These nadis are the threads of life force which underlie every part of the body and particularly the nervous system in all its aspects. (EH Page 84-85).
You have, therefore, certain great interlocking directorates which control or fail to control the physical body. Where there is lack of control it is due to the failure to establish right relations within the body, or to lack of development. These interlocking groups are:

1. That of the etheric body, which works primarily through its seven major centres but also through many other centres.

2. That of the endocrine system, which works primarily through the seven major glandular groups, but also through many other less important glands.

3. That of the nervous system (the sympathetic and the cerebro-spinal) with a peculiar emphasis laid upon the vagus nerve with its effect upon the heart and consequently upon the blood stream. (EH Page 86).

The Centres and the Glandular System

It will therefore be apparent to you that disease (when not of a group origin, or the result of planetary karma or based on accident) takes its rise in the activity or the non-activity of the centres. This is a statement of a basic truth, given in the simplest manner. The centres, as you know, govern the endocrine system which, in its turn, controls the seven major areas of the physical body and is responsible for the correct functioning of the entire organism, producing both physiological and psychological effects. (EH Page 140).

3. The endocrine system. This is the tangible and exoteric expression of the activity of the vital body and its seven centres. The seven centres of force are to be found in the same region where the seven major glands are located, and [Page 142] each centre of force provides, according to the esoteric teaching, the power and the life of the corresponding gland which is, in fact, its externalisation.

Centres

Glands

Head centre

Pineal gland

Centre between eyebrows

Pituitary body

Throat centre

Thyroid gland

Heart centre

Thymus gland

Solar plexus centre

Pancreas

Sacral centre

The gonads

Centre at base of spine

Adrenal glands (EH Page 141-142).

Only when these four interrelated systems are viewed as one integrated whole and as the four aspects of one vital circulatory system will the truth emerge. Only as they are acknowledged to be the four major distributing agents of the combined rays of the individual man will the true nature of material phenomena be grasped. It might be added here that:

1. The etheric vehicle from the circulatory angle, is governed by the Moon, as it veils Vulcan.

2. The nervous system is ruled by Venus.

3. The endocrine system is governed by Saturn.

4. The blood stream is governed by Neptune.

These four systems are in reality the manifestation of the four aspects of matter in its lowest or purely physical expression. There are other aspects of expression of the fundamental substance, but these are the four of greatest importance. (EH Page 143).
f. Its dense physical externalisation is the thymus gland. Of this gland little is known at present, though much will be learned as investigators accept and experiment with the hypotheses which the occult sciences present, and as the heart centre develops and the thymus gland is returned to adult functioning activity. This is not as yet the case. The nature of its secretion is not yet established, and the effects of this gland are better known from their psychological angle than from the physical. Modern psychology, when allied to medicine, recognises that this gland when overactive will produce the irresponsible and amoral person. As the race of men learns the nature of responsibility we shall have [Page 160] the first indications of soul alignment, of personality decentralisation and of group awareness, and then—paralleling this development—we shall find the thymus gland becoming correctly active. At present, the general imbalance of the endocrine system militates against the safe and full functioning of the thymus gland in the adult. There is as yet an unrecognised relation existing between the pineal gland and the thymus gland, as well as between both of these and the centre at the base of the spine. As the Spiritual Triad becomes active through the medium of the personality, these three centres and their three externalisations will work in synthesis, governing and directing the whole man. As the pineal gland is returned to full adult functioning (as is not the case with adult man) the divine will-to-good will make itself felt and divine purpose be achieved; when the thymus gland similarly becomes active in the adult, goodwill will become apparent and the divine plan will begin to work out. This is the first step towards love, right human relations and peace. This goodwill is already making its presence felt in the world today, indicating the coming into activity of the heart centre, and proving that the heart centre in the head is beginning to unfold as a result of the growing activity of the heart centre up the spine. (EH Page 159-160).

The Etheric Body, Nervous and Endocrine Systems

What I have to say here is based upon certain remarks in the previous pages wherein I pointed out that

1. The etheric body itself

2. The nervous system

3. The endocrine system

are closely "related to each other and constitute an interlocking directorate of energies and forces which are essentially vital, galvanic, dynamic and creative.... Upon them, the entire interior health of the body depends." To these three I then added the blood stream as the conveyor throughout the body of

1. The Life Principle.

2. The combined energies of the three above systems, (EH Page 189).
6. The nadis in the physical body correspond to the life or spirit aspect; the nerves are the correspondence to the soul or quality aspect. That which demonstrates as their united externalisation is the endocrine system which corresponds to the form or matter aspect. These three—the nadis, the nervous system and the glands—are the material correspondences to the three divine aspects; they are esoterically responsive to these three aspects and they make the man upon the physical plane what he is. These three groups are themselves conditioned (via the seven centres, as we have earlier seen) by the astral or mental vehicles, or by the integrated personality, or by the soul which begins to use the personality as a transmitting and transmuting agency, and—at the close of the Path of Discipleship—by the monad, via the antahkarana, using that self-created path as a direct channel of communication to the seven centres and from there to the threefold system of nadis, nerves and glands.

7. These three major systems within the human being express through the medium of the physical body the condition or the state of development of the centres. The life, the quality and the energy which they represent are conveyed to every part of the physical vehicle via the blood stream. This, modern science is already recognising as a fact, indicating that the blood stream conveys certain elements released by the glands. It does not yet recognise the fact of the relationship of the glands to the centres, with the intermediate systems of nadis and nerves. The next great move in medicine will be to recognise the fact of the etheric body, the physical substance which underlies dense matter.

8. when the centres are awakened throughout the body, there will then be present a highly electric nervous system, responsive with immediacy to the energy carried by [Page 198] the nadis; the result of this will be a well-balanced endocrine system. The vitality and life pouring through the entire body will then be of such potency that automatically the physical body will be resistant to disease, either innate, hereditary, or of group origin. In these words I express for you a future probability but not an immediate possibility. Man will some day have the three systems perfectly coordinated, psychically responsive to the inner pattern of nadis and centres, and consciously integrated with the soul, and later—via the antahkarana—with the Life principle. (EH Page 197-198).

10. To sum all up: Disease, physical disability of any kind except of course those due to accidents and, to some [Page 199] extent, to planetary conditions inducing epidemics of a peculiarly virulent nature such as war oft produces), and the many differing aspects of ill health can be directly traced to the condition of the centres, as they determine the activity or the non-activity of the nadis; these, in their turn, affect the nervous system, making the endocrine system what it is in the individual man, and the blood stream is responsible for this condition reaching every part of the body. (EH Page 198-199).

We have been for some time studying the centres and their relation to the dense physical body. We have also noted the areas which are conditioned by these centres and the mediating work of the ductless glands. We have seen that two major predisposing causes of physical trouble, arising within the physical organism, are the understimulation or the overstimulation of the centres. There are also, as you will recall, three diseases which are inherent in substance itself, and which therefore create basic predispositions within the human body: cancer, syphilis and tuberculosis. With these three we are not at this time dealing. But the condition of the centres produces, basically, all the difficulties, permitting entrance to infections and germs which might not otherwise cause trouble, producing those situations [Page 208] where the diseases inherent in the form nature can be fostered, and making undesirable tendencies powerful. We might consequently lay down the premise (one which the medical profession will later accept in its entirety) that diseases which are self-engendered (if I may use so curious and inadequate a phrase), and which are not the result of contagion or infection or of accidents, are caused by the failure, the limitation, the deficiency or the excess, and by the overdevelopment or the underdevelopment, of the endocrine system. This ductless glandular system, via the hormones, affects every part of the physical organism—via the blood stream—and it may therefore be truly posited that when the ductless glands are perfectly balanced and functioning correctly, there will be no diseased areas in the body. The blood stream will then be kept also in perfect condition. The clue to perfect physical health as it is expressed by a Master of the Wisdom can consequently be directly traced to His full control of the centres, to their balanced state of energy reception and distribution, and to the effect which they produce upon the entire ductless glandular system. By this means every area of the body is properly supplied with the needed forces and is thus kept in perfect condition.

Coming midway between the centres and the corresponding endocrine glands, and acting as the agent for the distribution of energy, is the nervous system. Here, however, difficulty is usually to be found. There is a lack of adequate flow of energy; the energy distributed by its means to the body, via the centres, is unevenly distributed; some centres receive an undue supply; others receive an inadequate amount; some centres are still unawakened, and therefore are nonreceptive; others are prematurely developed and transmit too much force to the areas they govern. In esoteric medicine and its philosophical interpretation (which is in the last analysis the effective and practical application [Page 209] of the known facts) it is the cerebro-spinal aspect which conditions and governs the entire nervous system, for it is by means of this aspect and through its agency that the centres work and affect the bodily organism, supplying the body with the needed vital energy; thus the nervous system becomes eventually responsive, via the seven centres, to the seven major energies or the seven ray forces. (EH Page 207-209).

Knowledge concerning the endocrine or ductless glands is as yet in an embryonic state. Much is known anent the glands connected with the sacral centre and about the thyroid gland, but to date, naturally, the medical profession does not admit that they are effects of the activity or the nonactivity of the centres, or that a line of least resistance exists between the sacral centre and the throat centre. Something is known (not much) about the pituitary body, but its extreme importance as it affects the psychological response of the person is not adequately grasped. Nothing is known, factually speaking, about the pineal or the thymus glands, and this because neither the head centre nor the heart centre is awakened in undeveloped man, or even in the average citizen. That there is a considerable wealth of knowledge anent the sacral centre (as the source of physical creation) and the conditioning effects of the thyroid gland is due to the fact that both these centres are awakened in the average man, and when the functioning is adequate [Page 214] and the necessary interplay is established, you then have a highly sexed individual who is also a creative artist along some artistic line. This is very frequently seen, as you well know. When the ajna centre and its externalisation, the pituitary body, are also active, and the relation between the three centres—sacral, throat and ajna centre—is awakened and beginning to function, and definite conscious relationship is being set up between it and the other centres (dependent upon ray, upon conscious objective and training), then you will have the practical mystic, the humanitarian and the occultist. (EH Page 213-214).

Medicine in the next century will be built around certain major premises:

1. Preventive medicine will be the goal, producing the attempt to keep the body in proper balanced order.

2. Sound sanitation and the providing of healthy conditions will be regarded as essential.

3. The supply of the right chemical properties to the physical body will be studied—a science of chemistry which is yet in its infancy, though it is becoming a flourishing infant.

4. An understanding of the laws of vitality will be regarded as of prime importance, and of this the emphasis today on vitamins and the influence of the sun are wholesome indications.

5. The use of the mind will be regarded, above everything else, as a factor of major importance: the mind will be seen as the prime influence as regards the centres, for people will be taught to work on their centres through mental power and thus produce a right reaction from the endocrine system. This will necessarily involve the right directing of thought to a centre, or the withdrawal of attention from a centre, with consequent effect upon the glandular system. This will all be based upon the occult law that "Energy follows thought."

Owing to the fact that disciples have a greater development of mental power than the average man, and also to the fact that ray type is more easily ascertained, involving consequently a more correct determination of the condition of the glandular system, they will be the first to cooperate [Page 220] with the medical profession and to demonstrate the relation of the centres to the glands, and therefore to the body as a whole. Through concentration and right meditation, carried on in the head centre, and directed towards some one or other of the centres, disciples will demonstrate such definite changes in the ductless glands that the medical profession will be convinced of the importance and the factual existence of the centres and of their power, and also of the possibility of controlling the physical organism through the power of thought. This all lies in the future. I am but pointing the way and indicating a future technique whereby disease will be overcome. The various mental schools of thought, Unity and Christian Science, have been fantastic and fanciful in their claims and definitely unscientific in their approach. But they have had hold of at least one thread in the great process of right adjustment to life and to right relationships. They had the dream and the vision; they lacked perception and commonsense and ignored the evolutionary process.

Physiological science and psychological power, plus the cooperation of the trained disciple with the trained medical man (particularly with the open-minded endocrinologist), will eventually succeed in solving many human ills and will bring about the cure of the bulk of the diseases now troubling humanity.
(EH Page 219-220).

We come back in every case, as you can see, to the fact of the existence of the centres and their physiological effects. So much emphasis has been laid upon the qualities and characteristics which man will develop when the centres are all properly organised and directed, that the effects of the energy which they receive and distribute into the physical organism have been largely overlooked. Two factors in connection with the centres and the blood stream therefore warrant repetition and attention:

1. The blood stream is the agent of the glandular system as it, in its turn, is an effect of the centres; the blood stream carries to every part of the body those essential elements of which we know so little and which are responsible for making man psychologically what he is, and thus physically control his equipment.

2. The blood stream is also the life, and carries throughout the organism an aspect of the energy stored up by the centres which is not directly related to the endocrine system; it penetrates, by its radiation, into the blood stream and into all the veins, arteries and capillaries within the area controlled by the centre under consideration. This permeating energy of life itself, localised and qualified, can be either life-giving or death bestowing. (EH Page 240).
To the various categories of trouble must also be added a whole group of diseases which are more strictly mental in their effect—the cleavages, the insanities, the obsessions, the mental breaks, the aberrations and the hallucinations. To the various healing agencies mentioned above should be added the work undertaken by Members of the spiritual Hierarchy and Their disciples; it takes soul power and knowledge, plus the wisdom of the other healing groups, to produce health among people, to empty our sanatariums, to rid humanity of the basic diseases, of lunacy and obsession, and to prevent crime. This is finally brought about by the right integration of the whole man, through a right comprehension of the nature of energy, and through a correct appreciation of the endocrine system, its glands and their subtle relationships.
(EH Page 254).

If you will bear in mind that work in connection with the etheric body (as an instrument of vitality) is today as little known as the science of modern medicine was known in the year 1200 A.D., you will be enabled to work without discouragement and without that undue expectation which today handicaps the neophyte. Assume consciously the position that nothing is as yet really known anent the centres, the areas of energy in the body, and thought direction; realise also that you are engaging upon a great research project. Nothing, literally nothing, has been done in relation to medicine and the science of the centres in any practical way, though certain books upon the relation of the centres to psychological research and equipment and the glandular [Page 289] or endocrine system have played tentatively with the subject. The field of research which I propose to you is an entirely new one. Those among you who enter it may not see the results of what you are attempting to do. Your impatience and your eagerness to help may handicap you; your ignorance may cause you to make mistakes. But, go on; persevere; keep careful records and preserve all correspondence. Then the results will be sure. (EH Page 288-289).

The controlling power station will be found to vary according to the point in evolution reached:

1. Low-grade humanity uses the solar plexus as the point where the basic energy is localised temporarily. There will also be found a slight activity in the ajna centre.

2. Average humanity works partly through the solar plexus centre but largely through the ajna centre and the throat centre.

3. High-grade human beings, the intelligentsia and world aspirants use the head centre, plus the ajna centre, the throat, heart, and solar plexus.

Finally it might be said that the physical apparatus which is the direct result of the inner activity of the centres, network and nadis, is the heart, the endocrine system and the brain. Into this general plan, very sketchily outlined above, all ancient medicine (particularly the Tibetan, the Chinese, and the Hindu), with our modern western science, fits. The correlation of the western and eastern techniques still remains to be made, and much will be gained thereby. Further than this I cannot here enlarge, but the above will suffice to show that the methods which you may discover in your reading (and their name is Legion) can all be brought into relation to this general scheme of energy processes in the human body. (EH Page 333).

It is the internal relation between the subtler energies, working through certain centres, plus the related endocrine system, with its relation to the blood stream, that constitutes both the possibility of disease and its cure. But this recognition is still academically lacking. Much of the inherent psychology is grasped, but a gap still exists between the physical and the etheric bodies, and little recognition of the etheric body is yet academically accorded. There is yet no real understanding of the relation between the inner psyche and the outer form, via the etheric body. The study of the glands has somewhat helped, but medical science must go a step further and relate the glandular system to the inner centres. (EH Page 338).

The Art of Dying.

The soul, seated in the heart, is the life principle, the principle of self-determination, the central nucleus of positive energy by means of which all the atoms of the body are held in their right place and subordinated to the "will-to-be" of the soul. This principle of life utilises the blood stream [Page 454] as its mode of expression and as its controlling agency, and through the close relation of the endocrine system to the blood stream, we have the two aspects of soul activity brought together in order to make man a living, conscious, functioning entity, governed by the soul, and expressing the purpose of the soul in all the activities of daily living. (EH Page 453-454).

1. The soul sounds forth a "word of withdrawal" from its own plane, and immediately an interior process and reaction is evoked within the man upon the physical plane.

a. Certain physiological events take place at the seat of the disease, in connection with the heart, and affecting also the three great systems which so potently condition the physical man: the blood stream, the nervous system in its various expressions, and the endocrine system. With these effects I shall not deal. The pathology of death is well known and has received much study exoterically; much still remains to be discovered and will later be discovered. I am concerned, first of all, with the subjective reactions which (in the last analysis) bring about the pathological predisposition to death.

b. A vibration runs along the nadis. The nadis are, as you well know, the etheric counterpart of the [Page 474] entire nervous system, and they underlie every single nerve in the entire physical body. They are the agents par excellence of the directing impulses of the soul, reacting to the vibratory activity which emanates from the etheric counterpart of the brain. They respond to the directing Word, react to the "pull" of the soul, and then organise themselves for abstraction.

c. The blood stream becomes affected in a peculiarly occult manner. The "blood is the life," we are told; it is interiorly changed as a result of the two previous stages, but primarily as the result of an activity hitherto undiscovered by modern science, for which the glandular system is responsible. The glands, in response to the call of death, inject into the blood stream a substance which in turn affects the heart. There the life thread is anchored, and the substance in the blood is regarded as "death dealing" and is one of the basic causes of coma and of loss of consciousness. It evokes a reflex action in the brain. This substance and its effect will be questioned as yet by orthodox medicine, but its presence will later be recognised.

d. A psychic tremor is established which has the effect of loosening or breaking the connection between the nadis and the nervous system; the etheric body is thereby detached from its dense sheath, though still interpenetrating every part of it. (EH Page 473-474).
You can see, therefore, how the healing process is simplified when we recognise causes and realise that they are responsible for the functioning of the body on the outer plane. The healer has always to remember the following sequence of facts:

1. The fact of the soul, working through

2. The mind and the astral body, whose energies condition

3. The etheric vehicle, a vortex of energies focussed through numerous centres, both major and minor.

4. The seven major centres, controlling definite areas of the body via

a. The nadis

b. The nerves.

c. The endocrine system

d. The blood stream.

These four groups of conditioned aspects of the man concern life and consciousness, or the two major aspects of the soul when in manifestation upon the physical plane. (EH Page 548).
I have dealt with this here because in Law VII the fact of the endocrine glands is brought to our attention, and it is necessary that we approach this subject from the right point of view. The endocrine glands are a tangible part of the physical body; they are therefore a part of that created manifestation which is not regarded as a principle. They are, however, effective and potent and may not be ignored. It is essential that students regard these glands as effects and not causes of events and happenings and conditions in the body. The physical body—no matter what its victims may believe and declare—is always conditioned by inner causes; it is never, intrinsically, itself a cause. It is, in this solar system and on our planet, automatic and affected by causes generated on the inner planes or by the action of the soul. Please note the importance of this statement. The physical body has no true life of its own, but is simply—in this cycle—responsive to impulses emanating from elsewhere. Its achievement and its triumph is that it is an automaton. If you can grasp this adequately, we can safely proceed to the consideration of Law VII and Rule Four. (EH Page 614).

This law brings to our attention the fact that the dense physical body, under the impact of subjective energies, in its turn produces a "structure for transmission" and automatically repeats the activity of the etheric body. It creates (in response to the inflow of energies from the etheric body, via the seven major centres) a dense physical interlocking structure, to which we have given the name "the endocrine glandular system." These glands—in their turn and in response to the inflaming energy from the etheric body—produce a secretion which is called a secretion of hormones, and this the glands transmit directly into the blood stream.

It is not my intention to be overtechnical in my consideration of this subject; I write for the lay reader, and not for the medical profession, who are frank to admit how little they know, as yet, anent this subject. The medical research worker knows little anent the relation of the endocrine glands to the blood and to the total physiology of the human being; he knows little anent the relation of the various glands to each other; these constitute an interlocking directorate of vital importance, linked and united, animated and directed by the seven etheric centres. This is a factor naturally overlooked by the orthodox scientist in this field, and until he recognises that which produces the endocrine glands he will remain totally at sea as to cause and true results. The glands are direct precipitations of the seven types of energy flowing through the seven etheric centres. They control all the areas of the body. In their creation [Page 618] you have a definite expression of the radiatory and the magnetic activity of all energies, for they are produced by radiation from the seven centres, but their effect—individual and combined—is magnetic. The radiation abstracts dense physical atoms and focusses them in the correct area in the physical body, so that they can act as distributors into the blood stream, and therefore into the dense physical body, of one aspect of the inflaming energy. I would have you note that only one aspect of the energy is thus distributed—that which corresponds to the third aspect of active intelligent substance; the other two latent aspects are distributed as pure energy, affecting areas but not affecting any localised focal point. A gland is such a localised focal point. I am anxious for this subject of the glands and their relation to the centres to be correctly understood. The entire subject is closely related to the art of healing; one of the effects of the application of the healing energy (through the medium of any centre conditioning the area wherein the point of friction is located) is the stimulation of the related gland and its increased activity. The glands are intermediaries, in the last analysis, between the healer and the patient, between the centre and the dense physical body, and between the etheric body and its automaton, the receiving dense physical vehicle.

In continuing our consideration of the immediate transmitting agency of the centres into the blood stream (the endocrine glands) I would like to point out that the centres work through this endocrine system through direct impact, through a ray or stream of energy, emanating from the central point within the centre. Through this medium they condition and control entire areas of the body and they do this through those aspects of the centres which we symbolically call the "petals of the lotus." In a point at the very centre of the lotus the life force is focussed, and as [Page 619] it passes outward into the related gland, it takes on the quality of the energy for which the centre is responsible, because life force is essentially unqualified. The ray of life, if one may call it so, which is found at the heart of each centre, is identified monadically with its source, and possesses (when brought in contact with its petals) one major innate quality of attractive energy; all energy emanating from the one source in this solar system, is related to the energy which we call Love, and this energy is magnetic attraction. The petals of the lotus, and the area of surrounding energy which constitutes the form of the lotus, are qualified by one of the seven subsidiary types of energy; these emanate from the seven Rays which emerge out of the one Source, as Representatives of the manifold Creator.
(EH Page 617-619).

Meditation is a technique of the mind which eventually produces correct, unimpeded relationship; this is another name for alignment. It is therefore the establishment of a direct channel, not only between the one source, the monad, and its expression, the purified and controlled personality, but also between the seven centres in the human etheric vehicle. This is—perhaps astonishingly to you-putting the results of meditation on the basis of physical, or rather of etheric, effects, and may be regarded by you as indicating the very lowest phase of such results. This is due to the [Page 621] fact that you lay the emphasis upon your mental reaction to the produced alignment, on the satisfaction you acquire from such an alignment, in which you register a new world or worlds of phenomena, and on the new concepts and ideas which consequently impinge upon your mind. But the true results (as divine and as esoterically desirable) are correct alignment, right relationship, and clear channels for the seven energies in the microcosmic system, thereby bringing about eventually a full expression of divinity. All the seven centres in the etheric vehicle of the Christ were rightly adjusted, correctly aligned, truly awakened and functioning, and properly receptive of all the seven streams of energy coming from the seven planetary centres; these put Him en rapport, therefore, and in full realised contact, with the One in Whom He lived and moved and had His being. The physiological result of this complete "esoteric surrender of the seven" (as it is sometimes called) to the incoming spiritual energies, in their right order and rhythm, was the appearance in the Christ of a perfect endocrine system. All His glands (both major and minor) were functioning correctly; this produced a "perfect man"—physically perfect, emotionally stable and mentally controlled. In modern terms, the "pattern of the behaviour" of the Christ—due to the perfection of His glandular system, as an effect of correctly awakened and energised centres—made Him an expression of divine perfection to the entire world; He was the first of our humanity to arrive at this point in evolution, and "the Eldest in a great family of brothers," as St. Paul expresses it. The current pictures of the Christ testify to their own complete inaccuracy, for they bear no witness to any glandular perfection; they are full of weakness and sweetness, but show little strength, alert power and aliveness. And the promise has gone forth that as He is, so may we be in this world. (EH Page 620-621).

Related to these centres, and reacting in strict unison with them, is the endocrine or glandular system, through which system—during incarnation—life or energy flows unimpeded and under right direction in the case of the highly developed man, or impeded and imperfectly directed in the case of the average or undeveloped human being; through this system of glandular control, the human form responds or does not respond to the surrounding world energies. In connection with our present theme of healing, a man can be sick and ill or well and strong, according to the state of the centres and their precipitation, the glands. It must ever be remembered that the centres are the major agency upon the physical plane through which the soul works, expresses life and quality, according to the point reached under the evolutionary process, and that the glandular system is simply an effect—inevitable and unavoidable of the centres through which the soul is working. The glands therefore express fully the point in evolution of the man, and according to that point are responsible for defects and limitations or for assets and achieved perfections. The man's conduct and behaviour upon the physical plane is conditioned, controlled and determined by the nature of his glands, and these are conditioned, controlled and determined by the nature, the quality and the livingness of the centres; these, in their turn are conditioned, controlled and determined by the soul, in increasing effectiveness as evolution proceeds. Prior to soul control, they are conditioned, qualified [Page 624] and controlled by the astral body, and later by the mind. The goal of the evolutionary cycle is to bring about this control, this conditioning, and this determining process by the soul; human beings are today at every imaginable stage of development within this process. (EH Page 623-624).

There are also other centres and many other glands in the body, but these are the seven with which the healer works; the minor or subsidiary glands are conditioned by the centre controlling the area in which they are located. The healer, however, refuses to complicate his thinking with the multiplicity and detail of the other lesser glandular system and with the intricacies of lesser interior relationships. The above list gives also the centres and glands which basically determine the state of health-good, indifferent or bad-and the psychological equipment of a man. Students should bear in mind that the primary effect of the activity of the glands and of their secretions is psychological. A man is, upon the physical plane, emotionally and mentally what his glandular system makes him, and incidentally what they makes him physically, because that is frequently determined by his psychological state of mind and emotions. The emphasis of the self-centred ordinary man is largely upon the physical vehicle, and he pays little or no attention to the balance or the imbalance of his endocrine system or setup (if I may use that word) from the angle of its determining his psychological effect upon his fellow men. It is not my intention to analyse the various glands, noting how they respond to the awakened or the unawakened condition of the centres, or how they limit or implement the responsiveness of the man to his environment or determine his interpretation of life and the passivity or the activity of his daily reactions to events and circumstance. A man, it may emphatically be stated, is what his glands make him, but they, in their turn, are only the effects of certain inner potent [Page 626] sources of energy. Again, as you see, I repeat this vital truth.

It is for this reason that medical science will eventually find the truth (and already they are sensing it) that it is impossible to fundamentally change the personality and the physical equipment of a man through treating the glands themselves; little real progress has been made along this line during the thirty or forty years during which the endocrinologists have considered and investigated this subject. Certain things have been found out; certain results of the activity or the inactivity of the glands have been noted; certain types of people have been recognised as illustrative of glandular activity or passivity; ameliorative measures have been applied and the action of a gland has been stimulated or retarded (with good or bad effects) through various methods and types of medication. Beyond this little is known, and the best minds in this particular field are conscious of the fact that they are face to face with a terra incognita. This situation will remain as it is until modern medical science recognises that the world of causes (as far as the endocrine glands are concerned) is the etheric body with its seven centres; they will then register the fact that all work in relation to the glands must be shifted away from the seven effects or precipitations of the centres on to the centres themselves. (EH Page 625-626).
That thought or correct thinking is involved is necessarily true; the healer has to think clearly before he can bring about the desired results, but the energy poured into the patient's vehicle is not mental energy, but one of the seven forms of pranic or life energy. This travels along the line of force or the channel which relates and links all the centres and connects those centres with the glands. Forget not that this constitutes an interlinking and interlocking directorate of the following systems, and that-from the point of view of the esotericist—these systems are symbols of great cosmic processes:

1. The etheric body, as a whole, with its channels and communicating lines of energy which underlie every part [Page 628] of the human body.

2. The seven related centres, each specifically qualified and each in touch, via the etheric fibres or threads of force, with each and every centre.

3. The nadis, that system of slightly denser etheric channels or tiny threads of force which underlie the entire nervous system; they underlie every type of nerve and every type of nerve plexus.

4. The nervous system itself, which is found extending its radius of influence throughout the entire body of a man.

5. The endocrine or glandular system.

6. The blood stream, the recipient of streams of living energy from the endocrine system, via what are called the hormones.

7. The interrelated sumtotal, which is the divine manifestation of the spiritual man in any incarnation and at any point in evolution. (EH Page 627-628).

In all the many books which I have written, I have said relatively little about the brain and its relation to the personality and the soul. It is not possible to enlarge at any length on that theme here, but I will make certain statements without which this whole process of dual living would be most difficult to explain. I will sum up what I have to say in the form of three basic statements:

1. The brain is a most delicate receiving and transmitting apparatus:

a. It is responsive to information relayed to it, via the senses, from the emotional plane and from the mind.

b. Through its medium the personal lower self becomes aware of its environment, of the nature of its desires, and of its mental peculiarities, as well as of the emotional states and the thoughts of the people contacted in the environment.

2. The brain is largely conditioned by the endocrine system, and this far more than the endocrinologists would care to admit:

a. It is powerfully conditioned by three major glands which are found in close relation to the brain substance. These are the pituitary body, the pineal gland and the carotid gland.

b. These form a triangle, practically unrelated in primitive man, occasionally related in average man, and closely related in the spiritual man.

c. These glands are objective correspondences of the three energy centres, by means of which the soul, or the indwelling spiritual man, controls his physical vehicle.

d. Where the relation is close between the three glands—as is increasingly the case where disciples are concerned—a triangle of circulating energies is always established.

e. This triangle, through the carotid gland in the [Page 432] medulla oblongata, becomes related to other glands and centres.

3. The brain, as transmitter, becomes a powerful directing agency:

a. As a recipient and transmitter of pure energy or life it uses the carotid gland controlled by the alta major centre, and establishes a close relation with the heart and the heart centre.

b. As a recipient of mental energy or of energy from the soul, the ajna centre becomes the directing agency; this is the centre which controls the pituitary body.

c. These energies are received via the head centre, which controls the pineal gland. Emotional energy enters the personality system via the solar plexus centre, where it either controls or is transmuted and elevated. (RI Page 431-432).

You have been taught that the activity or the inactivity of the centres conditions the personality, working through the endocrine system; the energies which the centres channel and the forces which they generate can be controlled and directed by the soul, by the spiritual man. You have likewise been told that the energy of the sacral centre (the centre most implicated and active at the time of the first initiation) has to be transmuted and raised to the throat centre, thereby transforming the physical creative act into the creative process of producing the good, [Page 670] the beautiful and the true. This is the A B C of your fundamental knowledge: the transmutation of sex. In that transmutative process men have greatly erred and have approached the subject from two angles:

1. They have sought to stamp out natural desire and have endeavoured to emphasise an enforced celibacy; they have thus frequently warped the nature and subjected the "natural man" to rules and regulations which were not of divine intent.

2. They have tried—at the other extreme—to exhaust normal sexual desire by promiscuity, license and perversions, damaging themselves and laying up the basis for trouble for many incarnations ahead.
(RI Page 669-670).

This regulated physical life comes about when the [Page 671] personality is sufficiently integrated and coordinated and the ajna centre (the centre between the eyebrows) is active and is coming under the control of the soul. This has an immediate effect—automatically induced—upon the gland associated with this centre; it becomes a balanced part of the general endocrine system and past imbalance is avoided. Simultaneously, the head centre becomes active as a result of the aspirant's mental perception, meditation and service; this brings the allied gland, the pineal gland, into action. All this is again only the A B C of occultism. (RI Page 670-671).

The vitality aspect is shared by man with the animals and with all created forms, and his capacity to move freely in a three dimensional world is the outstanding achievement of that aspect. The self-consciousness aspect is the prerogative of the human family. When man has evolved, when all parts of his nervous system, his endocrine system, and his centres are coordinated and working in harmonious rhythm then the highest aspect (the spiritual) makes its presence felt. The spiritual energy and not just the consciousness or sentient energy pours through Man, the instrument of divine Life, and the custodian of forces, to be held and used for the other and lower kingdoms in nature. (TWM Page 285).
It should be remembered that the purpose and will of the soul, the spiritual determination to be and to do, utilises the thread soul, the sutratma, the life current, as its means of expression in form. This life current differentiates into two currents or two threads when it reaches the body, and is "anchored", if I might so express it, in two locations in that body. This is symbolic of the differentiations of Atma, or Spirit, into its two reflections, soul and body. The soul, or consciousness aspect, that which makes a human being a rational, thinking entity, is "anchored" by one aspect of this thread soul to a "seat" in the brain, found in the region of the pineal gland. The other aspect of the life which animates every atom of the body and which constitutes the principle of coherence or of integration, finds its way to the heart and is focussed or "anchored" there. From these two points, the spiritual man seeks to control the mechanism. Thus functioning on the physical plane becomes possible, and objective existence becomes a temporary mode of expression. The soul, seated in the brain, makes man an intelligent rational entity, self-conscious and self-directing; [Page 496] he is aware in varying degree of the world in which he lives, according to the point in evolution and the consequent development of the mechanism. That mechanism is triple in expression. There are first of all the nadis and the seven centres of force; then the nervous system in its three divisions: cerebro-spinal, sympathetic, and peripheral; and then there is the endocrine system, which might be regarded as the densest aspect or externalisation of the other two.

The soul, seated in the heart, is the life principle, the principle of self-determination, the central nucleus of positive energy by means of which all the atoms of the body are held in their right place and subordinated to the "will-to-be" of the soul. This principle of life utilises the blood stream as its mode of expression and as its controlling agency, and through the close relation of the endocrine system to the blood stream, we have the two aspects of soul activity brought together in order to make man a living, conscious, functioning entity, governed by the soul, and expressing the purpose of the soul in all the activities of daily living.
(TWM Page 495-496).

First, there is the stage wherein, by the practice of a disciplined life and by the purification of the thought life, the seven centres are automatically brought into a right condition of rhythm, vitality and vibratory activity. This stage involves no danger and there is no directed thought—in connection with the centres—permitted to the aspirant. By that I mean he is not allowed to concentrate his mind upon any one centre, nor may he seek to awaken or energize them. He must remain engrossed with the [Page 588] problem of purifying the bodies in which the centres are found, which are primarily the astral, etheric and physical bodies, remembering ever that the endocrine system and the seven major glands, in particular, are the effectual externalisations of the seven major centres. In this stage, the aspirant is working all around the centres and is dealing with their environing matter and with the living substance which completely surrounds them. This is all that can be safely undertaken by the majority, and it is with this stage that the bulk of the aspirants in the world today are engaged and with which they must remain engaged for a long the to come.
(TWM Page 587-588).

Each centre in the spine is separated from the one above it and the one below it by an interlaced protective [Page 592] web which is composed of a curious blend of etheric and gaseous substance. This has to be burnt away and dissipated before there can be the free play of the fires of the body. A complete network of nadis and centres underlies and is the subtle counterpart of the nervous and endocrine systems. A little clear thinking therefore will demonstrate the need for excessive care, for there will obviously lie a direct effect upon the external apparatus and this in its turn will definitely affect what the psychologists call "behaviour". There are four of these interlaced circular "webs" lying between the five centres found on the rod of the spinal column, such as follows: 0/0/0/0/0, and three are to be found in the head. These three bisect the head, and form a series of crosses, as follows:

[image: image1.jpg]

This is much like the cross upon the Union Jack, which has always had an esoteric significance for the student, and indicates a point in racial evolution. This cross in the head separates the ajna centre (the centre between the eyebrows) from the head centre, for it lies behind that centre in the forehead, and at the same time forms a protective shield between the ajna and throat centres. (TWM Page 591-592).

