INTEGRATION
From Esoteric Psychology Vol. I & II

Hits: 128
ESOTERIC PSYCHOLOGY - VOLUME I:-

In the process of differentiation these various aspects have attracted attention, and the underlying synthesis has been overlooked or disregarded.  Yet all forms are differentiations of the soul, but that soul is one Soul, when viewed and considered spiritually.  When studied from the form side, naught but differentiation and separation can be seen.  When studied from the consciousness or sentiency aspect, unity emerges.  When the human stage is reached and self-awareness is blended with the sentiency of forms and with the tiny consciousness of the atom, some idea of a possible subjective unity begins dimly to dawn on the thinker's mind.  When the stage of discipleship is reached, a man begins to see himself as a sentient part of a sentient whole, and slowly reacts to the purpose and intent [Page 57] of that whole.  He grasps that purpose little by little as he swings consciously into the rhythm of the sum total of which he is a part.  When more advanced stages and more rarefied and refined forms are possible, the part is lost in the whole; the rhythm of the whole subjects the individual to a uniform participation in the synthetic purpose, but the realisation of individual self-awareness persists and enriches the individual contribution, which is now intelligently and willingly offered, so that the form not only constitutes an aspect of the sum total (which has always and inevitably been the case, even when unrealised), but the conscious thinking entity knows the fact of the unity of consciousness and of the synthesis of life.  Thus we have three things to bear in mind as we read and study:

1. The synthesis of life
spirit. 

2. The unity of consciousness
soul. 

3. The integration of forms
body.

These three always have been at-one, but the human consciousness has not known it.  It is the realisation of these three factors and their integration into the technique of living which is, for man, the objective of his entire evolutionary experience. (EPV I Page 56-57).
We might sum it all up in relation to man as follows:  

Man's form nature reacts in its consciousness to the form nature of Deity.  The outer garment of the soul (physical, vital and psychic) is part of the outer garment of God.

Man's self-conscious soul is en rapport with the soul of all things.  It is an integral part of the universal Soul, and because of this can become aware of the conscious purpose of Deity; can intelligently cooperate with the will of God, and thus work with the plan of Evolution.

Man's spirit is one with the life of God and is within him, deep-seated in his soul, as his soul is seated within the body.

This spirit will in some distant time put him en rapport with that aspect of God which is transcendent, and thus each son of God will eventually find his way to that centre—withdrawn [Page 59] and abstracted—where God dwells beyond the confines of the solar system.

These are words which are formulated in an endeavour to convey an idea of order, of plan, of universal synthesis, of the integration and incorporation of the fragment in the whole, and of the part with the all. (EPV I Page 58-59).

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 I Page 90-91).

Such are some of the questions which arise today; and in the last analysis, belief in the soul can be posited as being largely a matter of temperament, of the wish and desire of the ages wherein man struggled and suffered and relieved the strain of living by constructing a body of thought around a happy immortal being, who was to be free, eventually and finally, from all the difficulties of physical existence.  The soul can be regarded as a beautiful vision or as an hallucination, for all that tends to prove its existence is the testimony of the many mystics down the ages to a contact and an experience which can be accounted for in terms of dream life, of brain lesions or of escape reactions, but which rests on no sure foundation.  So say the materialists and the upholders of proven scientific facts.  Belief, verbal testimony, hope, curious and inexplicable psychic happenings, the mass of untrained opinion and the findings of visionary people (who were probably psychopathic cases) are not enough to prove the fact of the soul.  They prove only man's power to imagine, to build images and pictures, and to lose himself and his dreadful present in a dream world of a possible and ardently desired future in which frustration will end, in which full expression will be achieved, and in which each man will enter into an impossible heritage which he has himself constructed out of the unrealised hopes and dim unuttered longings of his deeply hidden thought life.  Belief in God and Heaven and in an immortal future have grown out of the ancient awe and ignorant terror of infant humanity.  They saw in all the phenomena of nature (incomprehensible and terrifying) the [Page 93] activity of a gigantic man, built on lines which were the projection of their own consciousness, and who could be propitiated or angered by the behaviour of a human being.  The result of a man's effect upon this deity provided man's destiny, which was either good or bad according to the reactions of this God to his deeds.  Thus we have the origin of the heaven or hell complexes of the present religious faiths.  From this grew, automatically, the idea of a persistent entity called the soul, which could enjoy heaven or suffer hell at the will of God and as the result of actions done whilst in the human form.  As the forms of man grew in sensitivity; as they became more and more refined under the influence of the law of selection and of adaptation; as the group life grew closer and the group integration was improved; as the heritage of history, of tradition and of the arts grew richer and made its impress, so that ideas of God grew, and likewise ideas of the soul and of the world, man's concepts of reality grew richer and deeper, so that today we are faced with the problem of a thought inheritance which testifies to a world of concepts, ideas and intuitions which deal with the immaterial and the intangible, and which testify to an age-long belief in a soul and its immortality for which there is no true justification.  At the same time we have demonstrated to us by science that all we can really know with certainty is the tangible world of phenomena, with its forms, its mechanisms, its test tubes and its laboratories, and the bodies of men "fearfully and wonderfully made," diverse and different.  These in some mysterious way produce thoughts and dreams and imaginings, and which, in their turn, find expression in the formulated schemes of the past, the present and the future, or in the fields of literature, art and of science itself, or in the simple everyday life of the ordinary human being who lives and loves and works and plays and bears children and eats food and earns money and sleeps. (EPV I Page 92-93).

In the future, however, groups will be formed increasingly, which will function on a new basis, and some of these new "group organisms" are forming in the world at this time.  They are still in the nature of an experiment and may prove premature or undesirable.  The teaching given in these new groups, the suggestions made, the experiments in training to be attempted, and the technique imparted will not be given personally and privately to an individual group member, but all of it is open and can be read, known and considered by every other member in the group.  These groups are as yet necessarily few, and very small in number.  They are in the nature of an attempt to see if it will be possible eventually to externalise the groups gathered around a Master on the inner planes.  These groups of accepted disciples on the inner side are sensitive organisms, and each member of these circles gathered around a Master is aware of that which concerns his fellow disciples' spiritual unfoldment, within the radius of the circle in which he finds himself.  These small outer attempts at a tentative duplication are in an embryonic condition as yet.  It is a test and a trial effort, and may fail.  The members of these tiny outer groups (whose membership and grouping are known only to those who form part of them) have to be willing to be instructed and developed as group units, with the other members of their group aware of their failures or successes.  They have also to preserve complete silence as to the existence of the group, and a breaking of this silence warrants their elimination from the group.  The personnel of these groups is forgotten in the life of the group entity as a whole.  The members are trained in the group, and the group is trained as a whole, with no emphasis upon the individual but only on the group interplay and interaction, its integration and growth. [Page 115]  Only those factors in the life of the individual are noted and handled which would hinder the growth of the group life and expression.  It is the group note, the group colour, and the group development which count with the training staff of workers, and the individual is never considered as an individual, but only in his relation to the group.  What he is told to do, and the discipline applied, is all based on the desire to preserve the group balance, and not on any personal interest in the individual.  In this experiment a man is tried out to see his fitness.  He will be tested early in his career as a group unit.  If he passes the test and makes the grade, the group is enriched and grows thereby.  If he fails, he drops out and others take his place until such time as the group unit is attuned and completed, and those who are sincere and true, impersonal and mentally poised, self-forgetful and loving, are found to work together in harmony.  Thus they can, as a group entity, form a focal point for the transmission of spiritual force to a needy and waiting world. 
(EPV I Page 114-115).

What is the real nature of a true mystic or introvert?  He is [Page 161] one whose soul force, ray or quality is too strong for the personality to handle.  The man then finds that the path to the inner worlds of desire-emotion, of mind and of spiritual vision are, for him, the line of least resistance, and the physical plane integration and expression suffer as a consequence.  The "pull" of the soul offsets the outer "pull," and the man becomes a visionary mystic.  I refer not to the practical mystic who is on the way to becoming a white occultist.  The reverse condition can also be true, and then you have the pure extrovert.  The personality ray focusses itself upon the physical plane, and the inner lure of the soul is temporarily offset, sometimes for several lives.  Where this outer condition and "pull" is overstrong, and when all the personality ray qualities are focussed to a point, you will have either a display of exhibitionism, as it is called, or a constructive high grade personality, expressing genius and the creative possibilities of a coordinated physical, emotional and mental expression.  The manifestation of this coordination will be outward into the world of doing, and not inward into the world of being or of the soul.  Both these conditions indicate the "genius towards perfection"; where the equipment is mediocre, you have a thwarted or frustrated complex and a strong sense of inferiority which may diverge towards an abnormal exhibitionism.  Where the equipment is fine and trained, you will have a brilliant worker in the varying fields of human endeavour.  When, as is occasionally the case, you have added to the above a tendency to introvert, with the consequences of soul knowledge and of intuitional development, you then have a leader of men, a teacher from the gods, and a spiritual power.  Hence the value to psychologists in these modern days (temporarily at least) if they will interest themselves in the hypotheses of the school of esoteric psychology.  They may gain thereby, and in any case they lose nothing. (EPV I Page 160-161).

3. The Animal Kingdom

Influences
The third Ray of Active Intelligence or of Adaptability is potent in this kingdom and will express itself increasingly as time goes on, until it can best be described as "animal one-pointedness."  Then, at this point and cyclically, the sixth Ray of Devotion or Idealism can make its pressure felt as the urge towards a goal, and thus produce a relation to man which makes of him the desired goal.  This is to be seen through the medium of the tamed, the trained and the domestic animals.

Results
In  the one case we find the third ray producing the emergence of instinct, which in its turn creates and uses that marvellous response apparatus we call the nervous system, the brain, and the five senses which lie behind and which are responsible for them as a whole.  It should be noted that, wide as we may regard the difference between man and the animals, it is really a much closer relation than that existing between the animal and the vegetable.  In the case of the sixth ray, we have the appearance of the power to be domesticated and trained, which is, in the last analysis, the power to love, to serve and to emerge from the herd into the [Page 252] group.  Ponder on the words of this last paradoxical statement.

Process
This is called concretisation.  In this kingdom we have for the first time a true organisation of the etheric body into what are called by the esotericist "the true nerves and the sensory centres."  Plants also have nerves, but they have in them nothing of the same intricacy of relation and of plexus as we find in the human being and in the animal.  Both kingdoms share the same general grouping of nerves, of force centres and channels, with a spinal column and a brain. This organisation of a sensitive response apparatus constitutes, in reality, the densification of the subtle etheric body.

Secret
This is called transfusion, which is a very inadequate word to express the early blending, in the animal, of the psychological factors which lead to the process of individualisation.  It is a process of lifegiving, of intelligent integration and of psychological unfoldment, to meet emergency.

Purpose
This is called experimentation.  Here we come to a great mystery, and one that is peculiar to our planet.  In many esoteric books it has been stated and hinted that there has been a mistake, or a serious error, on the part of God Himself, of our planetary Logos, and that this mistake has involved our planet and all that it contains in the visible misery, chaos and suffering.  Shall we say that there has been no mistake, but simply a great experiment, of the success or failure of which it is not yet possible to judge?  The objective of the experiment might be stated as follows: It is the intent of the planetary Logos to bring about a psychological [Page 253] condition which can best be described as one of "divine lucidity". The work of the psyche, and the goal of the true psychology, is to see life clearly, as it is, and with all that is involved.  This does not mean conditions and environment, but Life.  This process was begun in the animal kingdom, and will be consummated in the human.  These are described in the Old Commentary as "the two eyes of Deity, both blind at first, but which later see, though the right eye sees more clearly than the left".  The first dim indication of this tendency towards lucidity is seen in the faculty of the plant to turn towards the sun.  It is practically non-existent in the mineral kingdom.

Divisions
First, the higher animals and the domestic animals, such as the dog, the horse and the elephant.

Secondly, the so-called wild animals, such as the lion, the tiger, and the other carnivorous and dangerous wild animals.

Thirdly, the mass of lesser animals that seem to meet no particular need nor to fill any special purpose, such as the harmless yet multitudinous lives found in our forests, our jungles and the fields of our planet. Instances of these in the West are the rabbits and other rodents.  This is a wide and general specification of no scientific import at all; but it covers adequately the karmic divisions and the general conformation into which these groupings of lives fall in this kingdom.

Objective agency
Fire and Water,—fierce desire and incipient mind.  These are symbolised in the animal power to eat and drink.

Subjective agency
Smell or Scent,—the instinctual discovery of that which is needed, from the activity of ranging forth for food and the use of [Page 254] the power to scent that food, to the identification of the smell of a beloved master and friend.

Quality
Tamas or Inertia,—but in this case it is the tamasic nature of mind and not that of matter, as usually understood.  The chitta or mind-stuff can be equally tamasic. (EPV I Page 251-254).

2. The second rule is based upon the point of evolution, and for its right fulfillment necessitates the true integration of the personality.  This rule might be expressed as follows: True marriage and right sexual relation should involve the marriage of all three aspects of man's nature; there should be a meeting on all three levels of consciousness at once—the physical, the emotional and the mental.  A man and a woman, to be truly and happily married, must be complements to each other in all the three departments of their nature, and there should be a simultaneous union of all three.  How seldom is this the case, and how rare it is to find!  There is no need for me to elaborate in this direction, for this truth is obvious and has oft been voiced.  Later, but not for a long while yet, we shall see marriages which will be based upon the point of development of the integrated personality and only those will meet each other in the sacred marriage ritual who have reached the same point in the work of transmuting the lower into the higher centres; a marriage will be regarded as undesirable and the parties ill-mated where one is living the life of the purified personality above the diaphragm, and the other the life of the intelligent animal below the diaphragm.  Finally some few will choose their mates from amongst those in whom the Christ has been born again, and [Page 297] who are giving expression to the Christ life.  But the time is not yet, except for the rare and the few. (EPV I Page 296-297).

The third basic law underlying the solution of our modern problems, including that of sex, grows normally out of the other two laws.  It is the Law of Group Life.  Our group relations must be seen and acknowledged.  Not only must a man fulfill in love his family and national obligations, but he must think in the wider terms of humanity itself, and so bring the Law of Brotherhood into expression.  Brotherhood is a group quality.  The young people who are now coming in will come into life equipped with a much deeper sense of the group, and with their group awareness much more fully developed than is now the case.  They will solve their problems, including the problem of sex, by asking themselves when situations arise of a difficult nature: Will this action of mine tend to the group good?  Will the group be hurt or suffer if I do thus and so?  Will this benefit the group and produce group progress, group integration, and group unity?  Action which fails to measure up to the group requirements will then automatically be discarded.  In the deciding of problems, the [Page 303] individual and the unit will slowly learn to subordinate the personal good and the personal pleasure to group conditions and group requirements.  You can see, therefore, how the problem of sex will also yield to solution.  An understanding of the Law of Rebirth, a good-will towards all men, working out as harmlessness, and a desire for group goodwill will gradually become determining factors in the racial consciousness, and our civilisation will adjust itself in time to these new conditions. (EPV I Page 302-303).

Consequently, in dealing with the human family, we must endeavour to think in larger terms than those of the individual man as we know him.  We must look upon humanity itself as an integrated entity, as a being, as a Life in a form.  In this unified form Life every human being is a cell, and the seven races constitute the seven major centres, with the polarisation shifting ever into the higher centres, and the lower centres fading away into quiescence, until the time comes when all of the seven will be coordinated and energised, at the end of the age.  We might here make the following suggestions (note this word) as to the relation between the races and the centres in the body of humanity:

[Page 3I9] 

Races                     
Centre                     

 Expression

7th and final

   rootrace

The head centre

Will. Plan.

6th rootrace.

   The next

The centre between the


   

eyebrows


Intuitive integration. 

5th rootrace.

   The present

The throat centre

Creative power.


   


Occult

4th and past

   rootrace

The solar plexus centre

Psychic sensitivity.


   


Mystic.

3rd and first

   human race

The sacral centre

Physical appearance.


  


 Generation.

2nd and etheric

   race


The heart or vital centre

Life forces coordinated.

1st race


The base of spine

The Will to be, to exist

It is with only the last four evolving races that we shall concern ourselves (the first four dealt with in the above tabulation), for the first three races are too far off for any one under the degree of initiate to grasp their mode of development, their type of consciousness, and their procedure towards their goal.  The point I seek to emphasize is the necessity of seeing the picture whole, and not in terms of individual man. 
(EPV I Page 318-319).

6. Then we have the work of adaptation as carried on by the aspirants of the world who are theoretically convinced of their group relation, of its paramount importance, and of the need of every personality to develop its powers to the fullest capacity in order to bring real value to the group and to serve adequately the group need.  In true esotericism, there is no such motive as "killing the personality", or of disciplining it to such an extent that it becomes a dead poor thing.  The true motive is to train the threefold lower nature, the integrated personality, to the highest demonstration of its powers, latent or developing, in order that those powers may be brought to the helping of the group need, and the personality of the aspirant may be integrated into the group.  Thereby the group life is enriched, the group potency is increased, and the group consciousness is enhanced.

What is therefore to be seen going on in the life of the true aspirant today (his developing recognition of group responsibility) can also be seen going on in groups, in organisations and nations.  Hence the many experiments.  A process is going forward whereby these groups, large or small, are being subjected to a housecleaning, to a discarding of the rubbish of old and worn-out ideas, and to a period of disciplining and training [Page 325] which must precede all real group life.  When this process is over, we shall have these groups approaching each other in a new and real spirit of cooperation, of religious fusion, and in an international attitude which will be new indeed.  Then they will have something of a surer and greater value to offer to the whole.  Within all these groups which are struggling towards this newer realisation and integration, and which express what we might call "the sixth stage of adaptation,", are those who are already at the seventh stage. (EPV I Page 324-325).

Quality:

This quality is the development of sattva or rhythm within the human kingdom.  This is really harmonious response to vibration, and leads to the integration of the unit in the whole and to the production of that "understanding" which will enable the man to eliminate all barriers in his consciousness, and to render (simply and naturally) a rhythmic and complete response to all conditions and states of awareness.  Let it ever be remembered that the secret of the quality of humanity (if I may use so cumbrous a phrase) is the power to identify the human consciousness with all other forms of consciousness and of awareness, with all forms of unconscious and instinctual response, and with all forms of the superconscious or divine sense of being.  This can ultimately be done at will. (EPV I Page 331).

One of the most difficult things with which the Masters are today confronted is to prove to man that the old and recognised values and the tangible world of phenomena (emotional and physical) must be relegated to their right place in the background of man's consciousness, and that the intangible realities, and the world of ideas and causes must be, for him, in the immediate future, the main centre of attention. When man grasps this and lives by this knowledge, then the glamour which now holds the world will disappear.  If you ponder on this you will recognise how the great crisis of 1914-1918 did much useful work in smashing the glamourous material security in which men were living, and in destroying much of their instinctual and sensuous selfishness.  The group is beginning to be recognised as of major importance, and the welfare of the individual is important just in so far as the unit is an integral part of the group.  This will not eventually destroy initiative and individuality.  It is only in our initial experiments, and through our inexpertness in the use of the discriminating faculty, that we are, as yet, making such sad mistakes.  This process of destroying the world illusion has been going on on a large scale ever since; in every country, through the various experiments which are going forward [Page 342], the glamour is breaking down and the truer values of group welfare, of group integration, and of group progress are emerging.  The sense of insecurity which is such a distressing aspect of the present upheaval is due simply to this destruction of the old sense of values, to that dispelling of glamour which reveals at present an unfamiliar landscape, and to the fear and instability which man feels when he comes up against the world "Dweller on the Threshold."  This has to be broken up and destroyed, for it blocks the way to the new world of values.  The great thought form which man's greed and materiality have built, down the ages, is being steadily demolished, and mankind is on the verge of a liberation which will take him on to the Path of Discipleship.  I refer not here to the final liberation, but to that liberation which comes from a free choice, wisely used and applied to the good of the whole, and conditioned by love.  Note that I say, "wisely used."  Wisdom, actuated and motivated by love, and intelligently applied to world problems, is much needed today and is not yet to be found, except among the few illumined souls in every nation,—in every nation, I say, without exception.  Many more must love with wisdom and appreciate the group aspiration before we shall see the next reality to be known and to emerge out of the darkness which we are now in the process of dispelling. 
(EPV I Page 341-342).

The new era is however upon its way, and nothing can prevent that which the stars decree and which the Hierarchy of guiding Minds consequently foresee.  The new executives who will succeed the present dictators and powers will take over the control towards the year 1955, and they will be seventh ray aspirants and disciples in the majority of cases; their capacity towards integration and towards fusion along right lines will then rapidly bring about the needed international understanding. (EPV I Page 367).

In starting our study of the ray of the Ego or Soul, certain major premises might be briefly stated and incorporated into a series of propositions, fourteen in number.  They are as follows:

1. The egos of all human beings are to be found upon one or another of the seven rays.

[Page 402] 

2. All egos found upon the fourth, the fifth, the sixth and the seventh rays must eventually, after the third initiation, blend with the three major rays, or monadic rays.

3. The monadic ray of every ego is one of the three rays of aspect, and the sons of men are either monads of power, monads of love, or monads of intelligence.

4. For our specific purposes, we shall confine our attention to the seven groups of souls found upon one or other of the seven rays or streams of divine energy.

5. For the major part of our racial and life experience we are  governed sequentially, and later simultaneously by:

a. The physical body, which is dominated by the ray governing the sum total of the atoms of that body.

b. The emotional desire nature, which is to be found influenced and controlled by the ray which colours the totality of astral atoms.

c. The mind body or mental nature, and the calibre and quality of the ray determining its atomic value.

d. Later, on the physical plane, the soul ray begins to work in and with the sum total of the three bodies, which constitute—when aligned and functioning in unison—the personality.  The effect of that general integration is actively to produce an incarnation and incarnations wherein the personality ray emerges clearly, and the three bodies or selves constitute the three aspects or rays of the lower personal self. 
(EPV I Page 401-402).
13. The Personality ray finds its major field of activity and expression in the physical body.  It determines its life trend and purpose, its appearance and occupation.  It is selective of quality, when influenced by the egoic ray.

The Egoic Ray has direct and specific action upon the astral body.  Hence the battlefield of the life is ever on the plane of illusions as the soul seeks to dispel the ancient glamour, the aspirant is enabled to walk in the light.

The Monadic Ray influences the mental body, after integration of the personality has been brought about. It causes the mind nature to achieve that clear vision which finds its consummation at the fourth initiation, and releases the man from the limitations of form.  There is an analogy to this triplicity and an interesting symbolic relation in the three Initiators.

a. The first Initiator........................the soul of man. 

This controls gradually the personality.

b. The second Initiator...................the Christ. 

Releasing the love nature.

c. The final Initiator........................the Planetary Logos. 

Illumining the mind.
(EPV I Page 406)

3. The Animal Kingdom

Influences
The third Ray of Active Intelligence or of Adaptability is potent in this kingdom and will express itself increasingly as time goes on, until it can best be described as "animal one-pointedness."  Then, at this point and cyclically, the sixth Ray of Devotion or Idealism can make its pressure felt as the urge towards a goal, and thus produce a relation to man which makes of him the desired goal.  This is to be seen through the medium of the tamed, the trained and the domestic animals.

Results
In  the one case we find the third ray producing the emergence of instinct, which in its turn creates and uses that marvellous response apparatus we call the nervous system, the brain, and the five senses which lie behind and which are responsible for them as a whole.  It should be noted that, wide as we may regard the difference between man and the animals, it is really a much closer relation than that existing between the animal and the vegetable.  In the case of the sixth ray, we have the appearance of the power to be domesticated and trained, which is, in the last analysis, the power to love, to serve and to emerge from the herd into the [Page 252] group.  Ponder on the words of this last paradoxical statement.

Process
This is called concretisation.  In this kingdom we have for the first time a true organisation of the etheric body into what are called by the esotericist "the true nerves and the sensory centres."  Plants also have nerves, but they have in them nothing of the same intricacy of relation and of plexus as we find in the human being and in the animal.  Both kingdoms share the same general grouping of nerves, of force centres and channels, with a spinal column and a brain. This organisation of a sensitive response apparatus constitutes, in reality, the densification of the subtle etheric body.

Secret
This is called transfusion, which is a very inadequate word to express the early blending, in the animal, of the psychological factors which lead to the process of individualisation.  It is a process of lifegiving, of intelligent integration and of psychological unfoldment, to meet emergency.

Purpose
This is called experimentation.  Here we come to a great mystery, and one that is peculiar to our planet.  In many esoteric books it has been stated and hinted that there has been a mistake, or a serious error, on the part of God Himself, of our planetary Logos, and that this mistake has involved our planet and all that it contains in the visible misery, chaos and suffering.  Shall we say that there has been no mistake, but simply a great experiment, of the success or failure of which it is not yet possible to judge?  The objective of the experiment might be stated as follows: It is the intent of the planetary Logos to bring about a psychological [Page 253] condition which can best be described as one of "divine lucidity". The work of the psyche, and the goal of the true psychology, is to see life clearly, as it is, and with all that is involved.  This does not mean conditions and environment, but Life.  This process was begun in the animal kingdom, and will be consummated in the human.  These are described in the Old Commentary as "the two eyes of Deity, both blind at first, but which later see, though the right eye sees more clearly than the left".  The first dim indication of this tendency towards lucidity is seen in the faculty of the plant to turn towards the sun.  It is practically non-existent in the mineral kingdom.

Divisions
First, the higher animals and the domestic animals, such as the dog, the horse and the elephant.

Secondly, the so-called wild animals, such as the lion, the tiger, and the other carnivorous and dangerous wild animals.

Thirdly, the mass of lesser animals that seem to meet no particular need nor to fill any special purpose, such as the harmless yet multitudinous lives found in our forests, our jungles and the fields of our planet. Instances of these in the West are the rabbits and other rodents.  This is a wide and general specification of no scientific import at all; but it covers adequately the karmic divisions and the general conformation into which these groupings of lives fall in this kingdom.

Objective agency
Fire and Water,—fierce desire and incipient mind.  These are symbolised in the animal power to eat and drink.

Subjective agency
Smell or Scent,—the instinctual discovery of that which is needed, from the activity of ranging forth for food and the use of [Page 254] the power to scent that food, to the identification of the smell of a beloved master and friend.

Quality
Tamas or Inertia,—but in this case it is the tamasic nature of mind and not that of matter, as usually understood.  The chitta or mind-stuff can be equally tamasic. (EPV I Page 425-427).

ESOTERIC PSYCHOLOGY - VOLUME II:-

In the more advanced people of the world today, we have the functioning of the mind-body; this is to be found in a large scale in our Western civilisation.  The energy of the ray of the mental body begins to pour in, and slowly to assert itself.  As this happens, the desire nature is brought under control, and consequently the physical nature can become more definitely the instrument of mental impulses.  The brain consciousness begins to organise and the focus of energies begins to shift gradually out of the lower centres into the higher.  Mankind is developing the "Aryan consciousness" and is reaching maturity.  In the more advanced people of the world, we have also the integration of the personality and the emergence into definite control of the personality ray, with its synthetic, coherent grip of the three bodies and their fusing into one working unit.  Later, the personality becomes the instrument of the indwelling soul. 
(EPV II Page 26).

Just as there are five points of crisis in the life of a man as he achieves the goal of initiation (which we call the five Initiations), so there are five similar points of crisis in the process of taking form in the three worlds, with three of more importance,—the first, the third and the fifth.  When (speaking again in symbols) a soul, functioning under divine impulse, comes into incarnation and undergoes racial experience in order to develop certain manifested qualities, there are five points of crisis.  I am here speaking in terms of humanity as a whole, as mankind expresses what we call the "human state of consciousness".  I am not speaking in terms of an individual soul, if such a misnomer may be permitted.  These five points of crisis mark the transfer of soul life from one race to another.  Each time such an event happens, there is racial unfoldment, and the appropriation, more or less consciously, by the race of another vehicle of expression.  The following tabulation shows the appropriations marking the five racial crises.

[Page 52] 

1. In the Lemurian civilisation
the appropriation of the physical body, with its five senses.

2. In the Atlantean civilisation
the appropriation of the astral body.

3. In the present Aryan world
the appropriation of the mental body, with consequent intellectual unfoldment.

4. In the coming race

conscious appropriation and integration of the threefold personality.

5. In the final race
the expression, in fullest measure, of the soul and its vehicles, plus some measure of spiritual manifestation.

Here, therefore, we have five points of crisis in the life of the individual, in conjunction with the whole, with the first stage (called individualisation) in Lemuria, the third stage in our race, and a final stage at the end of the age.  These stages are carried forward over so long a period of time, and are so closely interrelated, that one stage and period makes possible that of another, and only the analytical mind sees or seeks differentiation.  The reflection of this fivefold experience in any individual life takes place in the following order in the life of the average intelligent aspirant, who responds to, and takes advantage of the civilisation and education of the present time. (EPV II Page 51-52).

It now becomes possible to consider the process whereby a man bridges the gulf or gap (speaking symbolically) which exists between the personal lower self and the higher Self, as the latter functions in its own world.  This has to be bridged before at-one-ment can be achieved and complete integration of the entire man can be brought about.  To understand clearly what occurs, it will be wise to define more accurately what that higher nature is, and of what it consists. (EPV II Page 67).

At this time in the history of the world and its periodical salvaging from conditions which are wrecking the current civilisation, it is necessary that aspirants grasp the fact that that salvaging process must be carried on under the Law of Sacrifice, and that only a relative outer unity can be at this time achieved.  Not as yet is the vision seen with a sufficient clarity by the many servers, to make them work with perfect unanimity of purpose and objective, of technique and method, or complete understanding and oneness of approach.  That fluid, perfect cooperation lies as yet in the future.  The establishing of an inner contact and relationship, based on a realised oneness of purpose and soul love, is magnificently possible, and for this all disciples must struggle and strive.  On the outer plane, owing to the separative mind during this age and time, a complete accord on detail, on method, and [Page 107] on interpretation of principles is not possible.  But—the inner relationships and cooperation Must be established and developed, in spite of the outer divergences of opinion.  When the inner link is held in love, and when disciples relinquish the sense of authority over each other and of responsibility for each others activities, and at the same time stand shoulder to shoulder in the One Work, then the differences, the divergences, and the points of disagreement will automatically be overcome.  There are three rules which are important to disciples at this time.

First, see to it that you permit no rift to appear in the inner relation in which you stand to each other.  The integrity of the inner band of servers must be preserved intact.

Secondly, pursue your own duty and task, shoulder your own responsibility, and then leave your fellow disciples to do the same, free from the impact of your thought and criticism.  The ways and means are many; the points of view vary with every personality.  The principle of work is love for all men and service to the race, preserving at the same time a deeper inner love for those with whom you are destined to work.  Each soul grows into the way of light through service rendered, through experience gained, through mistakes made, and through lessons learnt.  That necessarily must be personal and individual.  But the work itself is one.  The Path is one.  The love is one.  The goal is one.  These are the points that matter.

Thirdly, preserve ever in work the attitude of mind which must grow out of the two rules above, faithfully followed.  Your point of view and consciousness are your own, and therefore, are for you, right.  Not necessarily is that which seems so clear to you and of such vital importance to you, of the same value or importance to your brothers.  Your important principle may be realised by an abler mind than [Page 108] yours and by a more advanced disciple as embodying an aspect of a greater principle, an interpretation of a principle, correct and proper at a certain time, but capable of a different application at another time, and by another mind.  Under the Law of Sacrifice these three rules might be interpreted thus:

1. Relinquish or sacrifice the age-old tendency to criticise and adjust anothers work, and thus preserve the inner group integrity.  More plans for service have gone astray and more workers have been hindered by criticism than by any other major factor.

2. Relinquish or sacrifice the sense of responsibility for the actions of others, and particularly of disciples.  See that your own activity measures up to theirs, and in the joy of struggle and on the way of service the differences will disappear and the general good will be achieved.

3. Relinquish the pride of mind which sees its way and its interpretations to be correct and true, and others false and wrong.  This is the way of separation.  Adhere to the way of integration which is of the soul and not of the mind. (EPV II Page 106-108).

I would like here to give you some thoughts anent the new groups which come into functioning activity under the Law of Group Progress.  It must be constantly remembered, as one considers these coming new groups, that they are primarily an experiment in Group Activity, and are not formed for the purpose of perfecting the individual member in any group.  This is a fundamental and essential statement, if the objectives are rightly to be understood.  In these groups the members supplement and fortify each other, and, in the aggregate of their qualities and capacities, they should eventually provide groups capable of useful spiritual expression, and through which spiritual energy can flow, unimpeded, for the helping of humanity.  The work to be done is very largely upon mental levels.  The spheres of daily service of the individual members of the new groups remain as their destiny and inner urge indicates upon the physical plane; but—to the differing [Page 181] fields of individual effort — there will be added (and this is the point of importance) a group activity which will be a joint and united service.  Each person in such groups has to learn to work in a close mental and spiritual cooperation with all the others, and this takes time, given the present point of evolutionary development of the world aspirants.  Each has to pour forth love on all, and this is not easy.  Each has to learn to subordinate his own personality ideas and his personal growth to the group requirements, for at present some will have to hasten their progress in certain directions, and some must slow it down as a service to the others.  This process will take place automatically as the group identity and integration becomes the dominant thought in the group consciousness, and the desire for personal growth and spiritual satisfaction is relegated to a secondary place. (EPV II Page 180-181).

This experiment is primarily as yet one of group integration and the method whereby it can be developed.  The reason why Those on the Inner Side are now experimenting with this group idea is because it is definitely a New Age trend.  They are seeking to utilise the increasing bias of the human being towards coherence and integration.  It must be remembered, however, and with constancy, that unless there is a subjective coherence, all outer forms must eventually disintegrate or never cohere at all.  It is only the subjective links and the subjective work that determines success, and these must (particularly in the new group work) be based on egoic relations and not on personal attachments and predilections.  These help where there is at the same time a recognition of the egoic relation.  Where that exists, then something can be formed which is immortal and as lasting as the soul itself. (EPV II Page 186).

II. They are an experiment in inaugurating certain new techniques in work and in modes of communication..  It is to be noted that in these last three words is summed up the whole story.  These groups are intended to facilitate interrelation or communication as follows:

1. They will be occupied with an endeavor to facilitate communication between individuals so that the rules [Page 189] and methods whereby speech can be transcended may become known and the new way of intercourse be brought about.  Eventually communication will be from:

a. Soul to soul, on the higher levels of the mental plane.  This involves complete alignment, so that soul-mind-brain are completely at-one.

b. Mind to mind, on the lower levels of the mental plane.  This involves the complete integration of the personality or lower self, so that mind and brain are at-one.

Students must remember these two distinctive contacts, and bear in mind also that the greater contact need not necessarily include the lesser.  Telepathic communication between the different aspects of the human being is entirely possible at varying stages of unfoldment…………….. (EPV II Page 188-189).

This Law of Group Progress embodies one of the energies which have gradually been released over the past two centuries.  A fuller tide was swept into activity at the time of the May, 1936, full moon and now the growth of the group idea, both in its good and bad aspects, can be imminently expected.  As has several times been pointed out to students, this law [Page 195] is connected with a certain realised impulse in the minds of men, and this is, in its turn, the effect of various types of energy, which are playing upon the earth.  The name "Law of Group Progress" is the phrase given by human beings to a particular type of energy which is producing the coherence of units in a group, thus forming them into one living organism.  The recognitions eventuating are those of group affinity, group objective, and group goal.  It is, in the last analysis, the emergence into the subjective consciousness of the same type of energy which produces that aspect of cohesive action which demonstrates as tribal, national or racial unity.  In this case, however, the determining factor is not of a physical connotation nor have these groups a physical plane basis.  They are based on a group idealism which can only be consciously registered when the units in the group are beginning to function upon the mental plane and are developing the capacity to "think things through"—that is, to register in the brain that which the soul has imparted to the mind.  We have here a definition of the meditation process as it should be followed by those who, through alignment, have made some measure of soul contact.  These groups are functioning entirely through a subjective relation, which produces a subjective integration and activity. (EPV II Page 194-195).

These new groups are appearing everywhere all over the world.  The groups upon the outer plane, with their diversity of names and stated aims, are not connected with this inner group which is sponsoring or "projecting" the new groups, except in so far as they have a definite, even if nebulous, connection.  This becomes always possible where there are three members of the New Group of World Servers found in any one exoteric group; it then becomes "linked by a [Page 197] triple thread of golden light" to the New Group of World Servers, and can in some measure be used.  This great and spiritual grouping of servers is, on the physical plane, only very loosely linked.  On the astral plane the linking is stronger and is based upon love of humanity; on the mental plane the major linking takes place, from the angle of the three worlds as a whole.  It will be apparent, therefore, that certain developments must have taken place in the individual before he can consciously become a functioning member of the New Group of World Servers, which is the principal group at this time definitely working under the Law of Group Progress.

1. He must have the heart centre awakened, and be so outgoing in his "behaviour" that the heart is rapidly linked up with the heart centres of at least eight other people.  Groups of nine awakened aspirants can then be occultly absorbed in the heart centre of the planetary Logos.  Through it, His life can flow and the group members can contribute their quota of energy to the life influences circulating throughout His body.  The above piece of information is only of interest to those who are spiritually awakened, and will mean little or nothing to those who are asleep.

2. The head centre must also be in process of awakening, and the ability to "hold the mind steady in the light" must be somewhat developed.

3. Some forms of creative activity must likewise be found and the server must be active along some humanitarian, artistic, literary, philosophic or scientific lines.

All this involves personality integration and alignment and that magnetic, attractive appeal which is distinctive of all disciples in some form or another.  In this way from the [Page 198] standpoint of esotericism, certain great triangles of energy will be found in the individual and consequently increasingly in humanity.  Then too the "forces of creative life" will circulate from the "point within the head" (the head centre) along the "line to the heart" and then, with the throat centre, form a "triangle of fiery light".  Such is the Way of Group Progress, and when this is being consummated, then the Law of Group Progress begins definitely to function and to control…………………….. (EPV II Page 196-197).

The vision is ever on ahead; it eludes our grasp; it haunts our dreams and our high moments of aspiration.  Only when a man can function as a soul, and can turn the developed inner eye outward into the world of phenomena and inward into the world of reality, can he begin to sense God's true objective and purpose, to catch a brief glimpse of God's Own pattern and the Plan to which he so willingly conditions His own Life, and for which the Eternal Sacrifice of the Cosmic Christ is essential.

[Page 239] 

With these two divine trends (towards synthesis and towards the vision) the Hierarchy is at this time primarily occupied.  Their watchwords are unification and sight.  For humanity, these developments will produce the integration of the soul and the personality, and the awakening of that inner vision which will permit a flash of the Reality to enter into man's consciousness.  This is not a flash of his own divinity, or a sensing of God as Creator.  It is a flash of the divinity inherent in the Whole, as it works out a vaster scheme of evolutionary process than any hitherto grasped or sensed by the keenest minds on earth.  It concerns the vision granted when a man achieves Nirvana, and enters upon the first stage of that endless Path which leads towards a beauty, comprehension and unfoldment, untouched as yet by the highest type of human insight. (EPV II Page 238-239).

We are told that a long time transpires between the first initiation (wherein the crisis of appropriation on the Path of Ascent, finds its culmination) and the second initiation.  Here again there is a correspondence to earlier happenings, for much time has transpired since individualisation, technically understood, has taken place.  That individualisation, the first great soul approach took place either in Lemurian days or in a still earlier crisis upon that dead planet, the moon.  Today, just as the form of animal man had to reach a certain level of development, so the human form has to reach the level of personality integration before the re-enactment of the Approach of Appropriation can be consciously carried forward. (EPV II Page 275).
The question arises as to when man can become aware in his own personal and separated consciousness (as registered in the waking brain) of the truth of the existence of this septenate of energies.  I would reply as follows:

1. Unevolved man, and low grade human beings are aware [Page 286] of the urges of the automatic physical nature and the impulses of the vital or etheric body.

2. Awakening human beings are coordinating and becoming aware of both these primitive urges and impulses, plus the sentient and emotional reactions of the emotional or astral body.

3. Intelligent humanity is, in due time, conditioned by the urges, impulses and sentiency of the three lower types of energy, plus the energy of the mind.  When this has really been achieved, the man is then definitely an aspirant upon the probationary path.

4. Aspirants are now becoming aware of the fifth type of basic energy—that of the soul.  This response to soul energy, and the blended activity of the soul energies (buddhi-atma) produce the unfolding of the outer layer of petals, the knowledge petals, which are formed of three types of force.

a. Manasic energy.  The energy of the abstract levels of the mental plane, inherent in the soul.

b. Mental energy.  This is the energy of the concrete levels of the mental plane, and is definitely a contribution of the human being himself.

c. The energy of the mind found in matter itself.  This is inherent mind, and is inherited from an earlier solar system.

These three aspects of mind energy are thus blended and are a synthesis of the intelligent force of deity.  They embody as much of the mind of God as a human being can embrace in time and space, for they are

a. The energy of intelligent life, coming from God the Father.

[Page 287] 

b. The energy of intelligent soul or consciousness, coming from God the Son.

c. The energy of intelligent matter coming from God the Holy Spirit.

5. The disciples of the world are occupied with the integration of the personality with the soul, or with the synthesis of the first five aspects of energy as the lotus petals of love come into conscious recognition, and the intuition begins faintly to function.  These petals of love, which are only symbolic forms of expressing energy, have a dual activity—they attract upward the planetary energies and bring downward the energies of the Spiritual Triad, the expression of the Monad.

6. Initiates are becoming conscious of the sixth type of energy, that of atma, the will aspect of Spirit.  This causes them to work with the Plan and through the lotus petals of sacrifice to bring the service of the Plan into being.  This is ever the aim of the initiate members of the Hierarchy.  They understand, express and work with the Plan.

7. After the third initiation, the disciple begins to work with, and to understand the significance of Spirit and his consciousness shifts gradually out of the Soul into that of the Monad in the same way as the consciousness of the personality shifted out of the lower awareness into that of the soul. 
(EPV II Page 285-287).

It will be observed that the rays governing the mind include one which links the mind nature with the ray of the solar system, which is the cosmic ray of love.  This one is the Ray of Harmony, the fourth ray, but it is also Harmony through Conflict.  It is a most important ray, for it gives us the clue to the whole problem of pain and of suffering.  Our attention should be directed to this ray and to the mind nature which is related to it.  In an understanding of this relationship, we have indicated to us the way out, or the use of that type of force which will lead humanity out.  Every [Page 289] man who has reached the point of personality integration has eventually to call in this fourth type of energy when upon the Path, in order rightly to condition his mind and through the mind, his personality.

In considering the personality, therefore, and its conditioning rays we will study:

1. The appropriation of the bodies:

a. Their building psychologically, or their coherent construction.

b. Their development and eventual alignment.

c. Their inter-relation in the life of the personality.

2. The coordination of the personality:

a. The techniques of integration, seven in number.

b. The technique of fusion, leading to the emergence of the ray of the personality.

c. The technique of duality, divinely understood, or the relation of the ray of the personality and the ray of the soul.

3. Some problems of psychology, arising from the point in evolution of the personality.

a. The technique of appropriation.  Physical and etheric integration.

b. The technique of acquiescence.  Astral or psychic healing.

c. The technique of enlightenment.  Mental education.

We have before us in this study much food for thought.  The subjects touched upon are deep, difficult to understand, and hard to grasp.  Careful reading, however, quiet reflection, and a practical application of the sensed truth and of the intuited idea will gradually bring enlightenment and lead to [Page 290] acquiescence in the techniques of the soul, and the appropriation of the teaching. (EPV II Page 288-290).

Ray Four

IN UNEVOLVED MAN

1. Aggressiveness and that needed push towards the sensed goal which distinguishes the evolving human being.  This goal, in the early stages, will be of a material nature.

2. The fighting spirit or that spirit of conflict which finally [Page 292] brings strength and poise, and which produces eventual integration with the first ray aspect of deity.

3. That coherent force which makes a man a magnetic centre, whether as the major force in any group unity, such as a parent or a ruler, or a Master in relation to his group.

4. The power to create.  In the lower types, this is connected with the impulse, or the instinct, to reproduce, leading consequently to the sex relation; or it may lead to construction of thought-forms or creative forms of some kind, even if it is only the hut of a savage.

IN THE ADVANCED MAN

1. The Arjuna spirit.  This is the urge towards victory, the holding of a position between the pairs of opposites, and the eventual sensing of the middle way.

2. The urge to synthesis (again a first ray impulse) blended with a second ray tendency to love and to include.

3. The attractive quality of the soul as it expresses itself in the relation between the lower and higher selves.  This eventuates in the "marriage in the Heavens."

4. The power to create forms, or the artistic impulse. (EPV II Page 291-292).

This second battle is the true kurukshetra and is fought out in the astral nature, between the pairs of opposites which are distinctive of our solar system, just as the physical pairs of opposites are distinctive of the past solar system.  From one interesting angle, the battle of the opposites upon the lower spiral (in which the physical body in its dual aspect is concerned) can be seen taking place in the animal kingdom.  In this process, human beings act as the agents of discipline (as the Hierarchy in its turn acts towards the human family) and the domestic animals, forced to conform to human control, are wrestling (even if unconsciously from our point of view) with the problem of the lower pairs of opposites.  Their battle is fought out through the medium of the dense physical body and the etheric forces, and in this way a higher aspiration is brought into being.  This produces in time the experience which we call individualisation, wherein the seed of personality is sown.  On the human battlefield, the kurukshetra, the higher aspect of the soul begins to operate and eventually to dominate, producing the process of divine-human integration which we call initiation.  Students might find it of use to ponder upon this thought. 
(EPV II Page 310).

It is here that the ray nature of any specific soul is first of all brought into activity, for its colouring, tone, quality and its basic vibration determine psychologically the colour, tone, quality and basic vibration of the mind-energy demonstrated.  It conditions the sentient form attracted and the vital body which constitutes the attractive agency upon the physical plane, drawing to itself the type of negative energy or substance through which the quality, tone or vibration of the specific centre of experience can be expressed, and the environment contacted.  In the early stages of manifestation, it is the nature of the form or of the vehicle which dominates and is the outstanding characteristic.  The nature of quality, of the underlying soul, is not apparent.  Then the form or vehicle is sentient in two directions:  outwards towards the environment, which leads (as evolution proceeds) to the perfecting of the vehicle, and inwards towards the higher progressive impulse, which leads to the definite expansion of consciousness.  These higher impulses are progressive in their appearance.  It might, in this connection be stated that:

1. The physical nature becomes responsive to

a. Desire,

b. Ambition,

c. Aspiration.

The fusion of the sentient, astral body and the physical body then becomes complete.

2. This basic duality then becomes responsive to

a. The lower concrete mind,

[Page 322] 

b. The separative impulses of the selfish mental body,

c. The intellect, the synthesis of mind and instinct,

d. The promptings of the soul.

This produces an integration of the three energies which constitute the threefold lower man.

3. This triplicity then becomes responsive to

a. Itself, as an integrated personality.  Then the rhythm set up by the fusion of the lower energies (the astral and the mental) becomes dominant.

b. The Soul, as the fundamental centre of experience.  The personality gets a vision of its destiny, which is to be an instrument of a higher force.

c. The intuition.

d. The source of inspiration, the monad.

A few students may get the symbolic significance of the process, if they grasp the fact that, in the earlier stages upon the evolutionary path, the Monad is the source of the exhalation or of the expiration which brought the soul into being upon the physical plane:  upon the Path of Return, with which we are concerned in the latter stage, the Monad is the source of inhalation or of the inspiration. 
(EPV II Page 321-322).

From the standpoint of psychology, this means that the glandular equipment, the physical apparatus, and the response instrument become increasingly efficient, whilst an inner coordination and integration proceeds apace.  The dilemma of the psychologist today is largely due to the fact that the law of rebirth is not yet recognised scientifically or among the intelligentsia.  He is therefore faced with the problems of the inequalities in the physical equipment, everywhere prevalent.  There is a widespread failure to recognise the underlying cause which is responsible for the "appearance", for the mechanism.  There is, therefore, no scientific proof (as the word is understood at this time) of the field of experience.  There is—in time and space—no synthesis (esoterically understood) permitted, but simply the isolated appearance of a human being, making up hosts of human beings, variously equipped, greatly limited by that equipment, and faced also with an environment which seems antagonistic, lacking inner synthesis, coordination and integration, except in the case of the highly intelligent and deeply spiritual people, those who are definitely functioning souls.  For these latter, the average psychologist has no adequate explanation.

[Page 324] 

The integration of an individual into his environment is proceeding apace, and the psychological adjustment of man to his field of experience will steadily improve.  Upon this, humanity can count, and to this, the history of man's development as a knowing being testifies.  But the integration of the human being into time has not been accomplished and even this statement will be little understood.  Man's origin and his goal remain largely unconsidered, and he is studied from the angle of this one short life, and from the point of view of his present equipment.  Until he is integrated into time as well as into his environment and until the Law of Rebirth is admitted as the most likely hypothesis, there will be no real understanding of the process of evolution, of the relationships of individuals, and the nature of the unfoldment of the equipment.  There will be no true wisdom.  Knowledge comes, as the individual integrates into his environment.  Wisdom comes as he becomes coordinated into the processes of time.  The mechanism is related to the environment, and is the apparatus of contact and the means through which the experiencing soul arrives at a full awareness of the field of knowledge.  This soul is the identity—which is time—conscious in the true sense of the word, and which views the period of manifestation as a whole, gaining thus a sense of proportion, an understanding of values and an inner sense of synthesis. 
(EPV II Page 323-324).

When the consciousness of the soul, incarnate in a human form, arrives at a realisation of the futility of material ambition, it marks a high stage of personality integration and precedes a period of change or of a shift in activity.  During this second stage upon the Path of Return, the shift of the consciousness is away from the physical body altogether, into the etheric or vital body, and from thence into the astral body.  There duality is sensed and the battle of the pairs of opposites takes place.  The disciple makes his appearance as Arjuna.  Only after the battle and only when Arjuna has made his fateful decisions, is it possible for him to make his approach upon the mental plane to the soul.  This he does by

1. Realising himself as a soul and not as the form.  This involves a process of what is called "divine reflection", which works out in two ways.  The soul now begins definitely to reject the form, and the man, through whom the soul is experiencing and expressing itself, is himself rejected by the world in which he lives.

2. Discovering the group to which he belongs, blocking his way of approach until he discovers the way of approach by service.

3. Identifying himself with his group upon his own ray and so earning the right to make his approach, because he has learnt the lesson that "he travels not alone". (EPV II Page 332).

Thus the three aspects of divinity are released upon earth through the medium of an incarnated and fully developed consciousness, that of a Son of God.  From the conscious appropriation of form back again to the conscious appropriation of divinity is the work carried forward and the plan of Deity worked out.  Laying the ground, as we are now proposing to do, for the study of integration in connection with the human being, it will not be necessary for us to deal in detail with the many phases of the various stages we have been considering.  Thousands of human beings, indeed perhaps millions, will [Page 334] be found on our planet, at any one time, who will illustrate in their lives and activities some one point or other upon the downward or the upward arc.  For the majority, the expert assistance of the modern trained educator and psychologist, the churchman or the physician, will suffice to give the needed aid, particularly when three happenings eventuate, which will inevitably be the case before so many decades have gone by:

1. These four types of experts—educators, psychologists, churchmen and physicians—will work in conjunction with each other, and each will place his skill and his peculiar point of view and interpretation of conditions at the disposal of his fellow workers.

2. The fact of the soul will be admitted as a reasonable hypothesis, and the fact that there may be an indwelling entity, seeking to control in some measure the mechanism, will also be accepted.

3. The Law of Rebirth will be regarded as a law in nature, and place will be given in the thoughts of these four groups of human helpers, for a man's past and his rapidly developing future. (EPV II Page 333-334).

We shall, therefore, study the process of coordination and the methods whereby two great integrations take place:

1. The integration of the personality, or the means whereby the consciousness of the person

a. Shifts out of one body into another, so that a definite expansion of consciousness takes place.

b. Begins to be active in all the three personality vehicles simultaneously.

2. The integration of the personality and the soul so that the soul can

a. Function through any one body at will, or

b. Function through all the three bodies which constitute the personality simultaneously.

This will lead us to confine ourselves to the study of the more advanced or pronounced types, which are primarily the [Page 336] mystic, the aspirant, the notable people, and those who constitute the people with psychological problems of our present time and period. (EPV II Page 335-336).

Little by little, the consciousness of the third aspect of divinity is coordinated with that of the second, and the Christ consciousness is aroused into activity through the medium of experience in form.  Man begins to add to the gained personality experience of the three worlds of human endeavour, the intuitive spiritual perception which is the heritage of those who are awake within the kingdom of God.  Paralleling this development of the consciousness in man is the evolution of the instruments whereby that consciousness is brought en rapport with a rapidly expanding world of sensory perception, of intellectual concepts and of intuitive recognitions.  With the development of this form aspect we will not concern ourselves, beyond pointing out that, as the consciousness shifts from one body to another and its range of contacts, therefore, steadily expands, the centres in man's etheric body (three below and four above the diaphragm) are awakened in three major stages, though through the medium of many smaller awakenings.

1. They begin to develop from that of the "closed bud to that of the opened lotus".  This takes place during the period of ordinary evolution.

[Page 339] 

2. The petals of the lotus become vibrant and alive.  This is the stage of personality integration.

3. The heart of the lotus, "the jewel in the lotus" also becomes actively alive.  This is the period of the final stages upon the Path. 

This process of unfoldment is itself brought about by five crises of awakening, so that we have a threefold process and a fivefold movement.

1. The centres below the diaphragm are the controlling and dominant factor.  The stage of dense materiality, of lower desire and of physical urge is in full expression.  This was carried to its higher point of development in Lemurian times.  The sacral centre was the controlling factor.

2. The centres below the diaphragm become fully active, with the major emphasis in the solar plexus centre.  This centre eventually becomes the great clearing house for all the lower forces and marks the period of the shift into a higher body, the astral body.  This was characteristic of Atlantean racial development.

3. The awakening of the throat centre and the shift of much of the lower energy into the throat activity.  The ajna centre also begins to become active, producing integrated and creative personalities.  This stage is characteristic of the present Aryan race.

4  The awakening of the heart centre and the shift of the solar plexus energy into that centre, thus producing groups and the entrance of a new and fuller sense of spiritual energy.  The shift of emphasis is then into those states of awareness which reveal the kingdom of God.  The fifth kingdom in nature becomes creatively active [Page 340] on earth.  This will be characteristic of the consciousness of the next great race.

5. The awakening of the head centre, with the consequent arousing of the kundalini fire at the base of the spine.  This leads to the final integration of soul and body, and the appearance of a perfected humanity upon earth.  This will express the nature of the final race.

Forget not that there are at all times those who are characteristically expressing one or another of all of these various stages and states of consciousness.  There are but a few on earth today who are capable of expressing as low a state of relative development as the Lemurian consciousness.  There are a few at the extreme end of the Way who are expressing divine perfection, and in between these two extremes are all possible grades of development and unfoldment. (EPV II Page 338-340).

We can now deal with the coordination of the personality, with its three types of techniques previously mentioned, which are the techniques of integration, the techniques of fusion and the techniques of duality.  We will then pass on to a consideration of some of the problems with which psychology has to deal, arising as they do, out of the shifting consciousness, the intensification of the energy reception by the centres, and the inflow of soul potency.  This will bring us to a point in our Treatise in which the rays and the human being will have been somewhat considered, and where we can eventually and with profit deal with that point, the third pertaining to the Ray of Personality, which we are in process of completing.  It concerns education, the psychological training of aspirants and disciples, and the trends to be found emerging in the new esoteric psychology. (EPV II Page 341).

We will deal with the work of the disciples of the world as, having endeavoured to bring about the desired reorientation, they learn the basic necessity of integrating the personality, and from that pass on to achieve contact or fusion with the Self, the ego or soul.  It will be wise to keep these three stages carefully in mind, because all the many modern psychological problems are founded upon—

[Page 345] 

1. The process of reorientation with its consequences of personality upheaval and disorders.

2. The process of integration which is going on within the lower nature of intelligent humanity, leading inevitably to duality and conflict.

3. The fusion of the personality and the soul in consciousness, with its physiological and personality effects, producing the problems and psychological dilemmas of the highly developed aspirant and disciple.  In this stage, the so-called "diseases of mystics" become pronounced.

We will also touch very briefly upon the efforts of the initiate as he works through and with the subdued mechanism of the personality in the service of the Plan.  He in his turn—as a functioning soul and body, united, aligned and used—becomes gradually aware of a still higher synthesis.  After the third initiation, he enters upon a renewed effort to produce a more inclusive fusion and integration,—this time with the monad or life aspect.  About this later stage, little can be profitably said.  Teaching which would be intelligible to an initiate of the third degree would be profitless and unintelligible even to the highly integrated and intelligent disciple, especially as such teaching is given necessarily through the use of most abstract and complicated symbols, requiring careful analysis and interpretation.  None of this higher teaching is given through the medium of words, either spoken or written.

a. SEVEN TECHNIQUES OF INTEGRATION
Let us now proceed to a consideration of the seven techniques of integration, bearing in mind that we shall here be dealing with the integration of the threefold lower nature into an active, conscious personality, prior to its fusion into a unity with the soul.  We must remember that we are here [Page 346] dealing with the consciousness aspect of manifestation and its apprehension and appreciation of purpose and of truth.  We are so apt always to think in terms of form and form activity, that it seems necessary again and again to reiterate the necessity for thinking in terms of consciousness and awareness, leading to an eventual realisation.  This purpose and truth, when grasped, brings into direct conflict the will of the personality (the separative individual, governed by the concrete, analytical mind) and the will of the soul, which is the will of the Hierarchy of Souls, or of the Kingdom of God.  In the fourth kingdom, the human, the controlling factor is that of desire, ending in aspiration.  In the fifth kingdom, the spiritual, the controlling factor is that of divine purpose or the will of God.  Then we find this purpose, though free from what we call desire, is actuated by love, expressed through devotion and service, wrought out into full expression upon the physical plane.

As may be naturally surmised, there is a technique for each of the seven rays.  It is the ray of the ego or soul, slumbering in the early stages within the form, which occultly applies these modes of integration.  The soul is essentially the integrative factor, and this shows in the early and unconscious stages as the coherent power of the life principle to hold the forms together in incarnation.  In the later and conscious stages, it shows its power by applying these methods of control and unification to the personality.  They are not applied, nor can the man avail himself of them, until such time as he is an integrated personality.  This has often been forgotten, and men have claimed the rights of discipleship and the powers of initiation before they have even become integrated persons.  This has led to disaster, and the falling into disrepute of the whole problem of discipleship and initiation.

It is difficult to make easily comprehensible the nature and [Page 347] purpose of these techniques.  All that it is possible to do is to indicate the seven ray techniques as they are applied to the rapidly aligning bodies of the lower man.  We will divide our theme, for the sake of clarity and for an understanding of the significance, into two parts.  The first one is that in which the first ray aspect of the technique is applied to the form nature, producing destruction through crystallisation.  This brings about the "death of the form" in order that it may "again arise and live".  The other is the second ray aspect of the technique, wherein the rebuilding, reabsorption, and recognition of the form takes place in the light which is thrown around, over and upon the personality.  In that light, the man sees Light, and thus becomes eventually a light-bearer.

What I have to say concerning each ray and its work with the individuals upon it in integrating the personalities, will be conveyed by means of a formula of integration.  This will itself be divided into two parts, dealing with those processes in time and space which bring about the integration of the personality.

The words, covering the process in every case, are Alignment, Crisis, Light, Revelation, Integration.  Under the heading of each ray we shall have therefore:

1. The formula of integration.

2. Its dual application of destruction and rebuilding, with a brief indication of the process and the result.

3. The final stage of the process wherein the man

a. Brings the three bodies into alignment.

b. Passes through a crisis of evocation, thus, as the Bhagavad Gita says, becoming "manifest through the magical power of the soul".

[Page 348] 

c. Enters into a phase of light, wherein the man sees clearly the next step to be taken.

d. Receives the revelation of the Plan and of what he has to do in connection with it.

e. Integrates the three bodies into one synthetic whole, and is therefore ready for the Technique of Fusion, which is suited to his ray type.

This will bring us to our second point which concerns the Technique of Fusion and the emergence into activity of the personality ray.

Just what do we mean by Integration?  We are apt to bandy words about with unthinking lightness and inexactitude, but, dealing as we are with a development which is becoming increasingly prevalent in the human field, it might profit us for a moment to define it and seek to understand one or two of its major implications.  It has to be regarded as an essential step, prior to passing (in full and waking consciousness) into the fifth, or spiritual kingdom.  We regard the physical body as a functioning aggregate of physical organs, each with its own duties and purposes.  These, when combined and acting in unison, we regard as constituting a living organism.  The many parts form one whole, working under the direction of the intelligent, conscious Thinker, the soul, as far as man is concerned.  At the same time, this conscious form is slowly arriving at a point where integration into the larger whole becomes desirable and is finally achieved—again in the waking consciousness.  This process of conscious assimilation is carried forward progressively by the gradual integration of the part into the family unit, the nation, the social order, the current civilisation, the world of nations, and finally into humanity itself.  This integration is, therefore, both physical in nature, and an attitude of mind.  The consciousness of the [Page 349] man is gradually aroused so that it recognises this relation of the part to the whole, with the implied inter-relation of all parts within the whole.

The man who has awakened to full consciousness in the various aspects of his nature—emotional, mental and egoic—realises himself first of all as a personality.  He integrates his various bodies with their different states of consciousness into one active reality.  He is then definitely a personality and has passed a major milestone on the Path of Return.  This is the first great step.  Inevitably, the evolutionary process must bring to pass this phenomenal occurrence in the case of every human being, but it can be produced (and is increasingly so produced today) by a planned mental application to the task, and an intelligent consideration of the relation of the part to the whole.  It will be found that the purely selfish, material personality will eventually arrive at the condition, wherein the man will be conscious of integrated activity and power, because he

1. Has developed and integrated his own separative "parts" into one whole.

2. Has studied and used his environment, or the whole of which his personality is but a part, in such a way that it contributes to his desire, his success, and his emergence into prominence.  In doing this, he necessarily has had to make some living contribution to the whole, in order to evoke its integrating power.  His motive, however, being purely selfish and material in objective, can only carry him a certain distance along the path of the higher integration.

The unselfish, spiritually oriented man also integrates the various aspects of himself into one functioning whole, but the focus of his activity is contribution, not acquisition, and, by [Page 350] the working of the higher law, the Law of Service, he becomes integrated, not only as a human being within the radius of the prevalent civilisation, but also into that wider and more inclusive world of conscious activity which we call the Kingdom of God.

The progress of humanity is from one realised integration to another; man's basic integrity is, however, in the realm of consciousness.  This is a statement of importance.  It might be remarked—speaking loosely and generally—that

1. In Lemurian times, humanity achieved the integration of the vital or etheric body with the physical body.

2. In Atlantean times, humanity added to the already achieved synthesis still another part, that of the astral nature, and psychic man came definitely into being.  He was alive and at the same time sensitive and responsive to his environment in a wider and more specialised sense.

3. Today, in our Aryan race, humanity is occupied with the task of adding still another aspect, that of the mind.  To the achieved facts of livingness and sensitivity, he is rapidly adding reason, mental perception and other qualities of mind and thought life.

4. Advanced humanity upon the Probationary Path is fusing these three divine aspects into one whole, which we call the personality.  Many hundreds of thousands stand at this time upon that Path, and are acting, feeling and thinking simultaneously, making of these functions one activity.  This personality synthesis comes upon the Path of Discipleship, under the direction of the indwelling entity, the spiritual man.

This integration constitutes alignment and—when a man has achieved this—he passes eventually through a process of reorientation.  This reveals to him, as he slowly [Page 351] changes his direction, the still greater Whole of humanity.  Later, upon the Path of Initiation, there will dawn upon his vision, the Whole of which humanity itself is only an expression.  This is the subjective world of reality, into which we begin definitely to enter as we become members of the Kingdom of God.

5. Upon the Probationary Path, though only during its later stages, he begins to serve humanity consciously through the medium of his integrated personality, and thus the consciousness of the larger and wider whole gradually supersedes his individual and separative consciousness.  He knows himself to be but a part.

6. Upon the Path of Discipleship, the process of integration into the Kingdom of God, the Kingdom of Souls, proceeds until the third initiation is undergone.

All these various integrations work out into some definite form of activity.  First, there is the service of the personality, selfish and separative, wherein man sacrifices much in the interests of his own desire.  Then comes the stage of service of humanity, and, finally, the service of the Plan.  However, the integration with which we shall primarily deal as we study the seven Techniques of Integration is that of the personality as it integrates into the whole of which it is a part, through service to the race and to the Plan.  Bear in mind that these ray techniques are imposed by the soul upon the personality after it has been somewhat integrated into a functioning entity and is, therefore, becoming slightly responsive to the soul, the directing Intelligence. (EPV II Page 344-351).

Light reveals, and the stage of revelation now follows.  This light upon the way produces vision and the vision shows itself as:

1. A vision, first of all, of defects.  The light reveals the man to himself, as he is, or as the soul sees the personality.

2. A vision of the next step ahead, which, when taken, indicates the procedure next to be followed.

3. A vision of those who are travelling the same way.

4. A glimpse of the "Guardian Angel," who is the dim reflection of the Angel of the Presence, the Solar Angel, which walks with each human being from the moment of birth until death, embodying as much of the available light as the man—at any given moment upon the path of evolution—can use and express.

5. A  fleeting glimpse (at high and rare moments) of the Angel of the Presence itself.

6. At certain times and when deemed necessary, a glimpse of the Master of a man's ray group.  This falls usually into two categories of experience and causes:

a. In the early stages and whilst under illusion and glamour, that which is contacted is a vision of the astral, illusory [Page 358] form upon the planes of glamour and illusion.  This is not, therefore, a glimpse of the Master Himself, but of His astral symbol, or of the form built by His devoted disciples and followers.

b. The Master Himself is contacted.  This can take place when the disciple has effected the needed integrations of the threefold lower nature.

It is at this moment of "integration as the result of revelation" that there comes the fusion of the personality ray with the egoic ray.  This we will consider later, but at this point a fact should be mentioned which has not hitherto been emphasised or elucidated.  This point is that the personality ray is always a subray of the egoic ray, in the same sense that the seven major rays of our solar system are the seven subrays of the Cosmic Ray of Love-Wisdom, or the seven planes of our system are the seven subplanes of the cosmic physical plane.  We will suppose, for instance, that a man's egoic ray is the third ray of active intelligence or adaptability, and his personality ray is the second ray of love-wisdom.  This personality ray is the second subray of the third ray of active intelligence. (EPV II Page 357-358).
This crisis evokes understanding, which is, as many will recognise, an aspect of light.  The aspirant slowly begins to work with the Plan as it is, and not as he thinks it is.  As he works, revelation comes, and he sees clearly what he has to do.  Usually this entails first of all a disentangling and a release from his own ideas.  This process takes much time, being commensurate with the time wasted in building up the agelong glamour.  The third ray aspirant is always slower to learn than the second ray, just as the first ray aspirant learns more rapidly than the second ray.  When, however, he has least to be quiet and still, he can achieve his goal with greater rapidity.  The second ray aspirant has to achieve the quiet which is ever [Page 362] present at the heart of a storm or the centre of a whirlpool.  The third ray aspirant has to achieve the quiet which is like to that of a quiet mill pond, which he much dislikes to do.

Having, however, learned to do it, integration then takes place.  The man stands ready to play his part.

It is interesting to note that the first result of the use of these three formulas can each be summed up in one word, for the sake of clarity.  These words embody the first and simplest steps upon the way of at-one-ment.  They embody the simplest aspects of the necessary technique.

Ray One.....................lnclusion.

Ray Two.....................Centralisation.

Ray Three...................Stillness.

The above will suffice for the techniques of integration of these three major rays.  We will now take the formulas which will embody the techniques of integration for the four minor rays, and glimpse the possibilities which they may unfold.  We will emphasize in connection with each of them the same five stages of the technique we are studying:

1. Alignment.

2. A crisis of evocation.

3. Light.

4. Revelation.

5. Integration.

At the same time, we will bear in mind that the alignment with which we have hitherto been occupying ourselves is that of a form of expression and that this is achieved through discipline, meditation, and service.  These techniques of integration, however, refer to the establishing of a continuity of consciousness, within the aligned forms.  Therefore we begin with alignment in these cases and do not end with it. (EPV II Page 361-362).

When this fourth ray alignment is produced and the disciple becomes aware of it, a crisis is evoked.  The phrase "the disciple becomes aware of it," is significant, for it indicates that states of consciousness can exist and the disciple remain unaware of them.  However, until they are brought down into the area of the brain and are recognised by the [Page 365] disciple in waking, physical consciousness, they remain subjective and are not usable.  They are of no practical benefit to the man upon the physical plane.  The crisis thus precipitated leads to fresh illumination when it is properly handled.  These crises are produced by the bringing together (oft the clashing together) of the higher forces of the personality and soul energy.  They cannot therefore be produced at a low stage of evolutionary development, in which low grade energies are active and the personality is neither integrated nor of a high grade and character.  (Is such a phrase as "low grade energies" permissible?  When all are divine?  It conveys the idea, and that is what is desired.)  The forces which are involved in such a crisis are the forces of integration at work in a personality of a very high order, and they are themselves necessarily of a relatively high potency.  It is the integrated personality force, brought into relation with soul energy, which ever produces the type of crisis which is here discussed.  These constitute, consequently, a very difficult moment or moments in the life of the disciple. (EPV II Page 364-365).

With this blazing forth of light comes the revelation expressed for us so adequately in the closing words of the fourth ray formula.  Man sees and grasps the final purpose for the race and the objective ahead of this fourth kingdom in the great sweep of the divine manifestation.  It is valuable also to remember that this revelation comes to the race in three stages:

1. Individually, when the disciple "relinquishes the fight in order to stand, thereby discovering victory ahead, [Page 367] achieving oneness with the enemy, the Warrior and the One."

2. In group formation.  This approach to the revelation is today going on in the world, and is producing a moment of extreme crisis in connection with the work of the New Group of World Servers.  Their moment of crisis lies immediately ahead.

3. In the human family as a whole.  This revelation will come to the race at the end of the age and with it we need not for the moment, therefore, concern ourselves.  It is essentially the revelation of the Plan as a whole, embodying the various aspects of the Plan as—from cycle to cycle—the race has grasped the smaller aspects and revelations and succeeded eventually in bringing them into concrete manifestation.  It is a revelation of the purposes of Deity—past, present and future purposes—as grasped by those who have developed the divine aspects and are, consequently, in a position to understand.

This series of spiritual happenings or unfoldments of consciousness in the life of the individual and the group produces a definite integration upon the three levels of personality work (mental, emotional and physical).  It also lays the ground for those processes of fusion which will blend the rays of the personality and of the soul.  If you will carry this concept of integration (achieved upon the three levels of the three worlds of human endeavour) into the activities and relationships of groups, you will find much of interest and of informative value anent the work of the New Group of World Servers.  This group is, if I might so express it, an effort at an externalisation of the group personality of the disciples, connected with the Hierarchy.  If we ponder on this, the function and relation will be apparent. (EPV II Page 366-367).

Fifth ray formula:

……………..

The use of this formula, which produces eventually a definite relation between the soul and the various aspects of the form, brings about a needed alignment, and again (as in the other cases considered previously) produces also, and evokes, a crisis.  This crisis must be regarded as producing two lesser crises in the consciousness of the personality:

1. That in which there comes the achieving of equilibrium and what might be called a "balanced point of view." This balanced vision causes much difficulty and leads to what might be called the "ending of the joy-life and of desire."  This is not a pleasant experience to the disciple; it leads to much aridness in the life-experience and to a sense of loss; it often takes much wise handling, and frequently time elapses before the disciple emerges on the other side of the experience.

2. This balanced condition in which the not-Self and the Self, the life-aspect and the form-aspect, are seen as they [Page 371] essentially are (through the aid and the use of the discriminating faculty of the mind), leads eventually to a crisis of choice, and to the major task of the disciple's life.  This is the detaching of himself from the grip of form experience, and consciously, rapidly, definitely and with intention preparing himself for the great expansions of initiation.

When this dual crisis is over and that which it has evoked has been rightly handled, then the light streams forth, leading to the revelation of the relationships of form to soul.  These two are then seen as one in a sense never before realised and are then regarded as possessing a relation quite different to the theoretical relationships posited in ordinary occult and religious work.  It will be apparent, therefore, how a new relationship and a new type of integration then becomes possible and how the mind quality of the fifth ray (critical, analytical, separative and over-discriminating) can become, what in the middle ages it used to be called, the "common sense." (EPV II Page 370-371).

But by facing futility and himself and by surrendering himself to the life at the centre and there holding himself poised and still, yet alert, the light will break in and reveal to the disciple that which he needs to know.  He learns to express that inclusive love which is his major requirement and to let go the narrow, one-pointed attitude which he has hitherto regarded as love.  He welcomes then all visions, if they serve to lift and comfort his brothers; he welcomes all truths, if they are the agents of revelation to other minds; he welcomes all dreams if they can act as incentives to his fellow men.  He shares in them all, yet retains his poised position at the centre.

Thus we can see that the essential integration of this unit into his group can now take place. 
(EPV II Page 374).

b. THE TECHNIQUES OF FUSION AND DUALITY

We come now to the consideration of a very practical matter where the world disciples are concerned, and one with which I intend to deal very simply.  The point which we are to study is the Technique of Fusion, leading, as it inevitably does, to the emergence (into controlling prominence) of the Ray of the Personality.  After a brief study of this we will refer briefly to the Technique of Duality.  The brevity is necessary because only disciples of some experience and initiates will really comprehend the things whereof I speak.  A study of the Technique of Duality would serve to elucidate the relationship which should exist between the two rays of manifesting energy, which constitute that phenomenal being we call man.  Therefore, it will be apparent to you from the start, how necessary it will be to deal with these abstruse subjects in the simplest way.  Our study of the Techniques of Integration was definitely abstruse and couched in language quite symbolic.  We were there dealing with the relationship of five rays:  Those of the personality, of the ego or soul, and of the rays of the three personality vehicles, prior to their integration into a functioning whole.

It might be of value here if I pointed out to you that the three words:  Integration, Fusion and Duality when dealt [Page 379] with, as they are, in connection with the final stages of the Path of Evolution, are significantly different.  For one thing it might be said that

1. The Technique of Integration, a sevenfold technique, is applied upon the Path of Probation.

2. The Technique of Fusion is applied upon the Path of Discipleship.

3. The Technique of Duality is applied upon the Path of Initiation.

I am here using these three terms only in relation to what we call the Aryan Race, or to what might be more adequately called the Aryan consciousness, for that consciousness demonstrates in a two-fold manner as mental power and personality force.  It is found at a certain stage in every human being and in every race; it must therefore be remembered that I am not using the word Aryan as synonymous with Nordic but as descriptive of the intellectual goal of humanity, of which our Occidental civilisation is in the early stages, but which men of all time and all races have individually demonstrated.  The Aryan state of consciousness is one into which all men eventually pass.

Integration here refers to the bringing into one field of resultant magnetic activity of five differing types of energy:

1. Physical and emotional sentient energy (2 energies therefore) are brought together and eventually form one expressive force.

2. Physical, emotional-sentient and mental energy (3) are also brought into relationship; one potent vortex of force is then set up which eventually becomes so systematised and integrated that we call its aggregated expression Personality, (4) and in time this aggregate [Page 380] becomes a realised potency and thus completes the fourfold lower man.

3. These four types of energy are then brought into relationship with the ego or soul.  This brings then into play another and higher type of energy expression, and thus the five energies integrate, blend and fuse.

These five energies, when rightly related to each other, produce one active force centre, through which the Monad can work, using the word Monad to express the first differentiation of the One Life, if such a paradoxical phrase can be employed.  Its use is only permissible from the standpoint of the personal self, still limited and imprisoned in the "I" consciousness.

The Technique of Fusion deals with the production of a close interplay of the five above enumerated aspects of energy which have been, in due time, integrated into a unity.  It is really a fusion of the four forces and the one energy.  This fusion produces:

1. A demonstration of personality activity when, in response to the Technique of Integration, there is

a. Response and interplay between the threefold lower man.

b. A gradual emergence of the dominant note of the lower man which will, in time, indicate the nature of the personality ray.

c. The quality of the personality ray, in its higher aspects, emerges into living expression.  Great beauty of character or great forcefulness will then appear.

2. Gradually, the qualities of the personality energy are transmuted into those of the ego or soul and the fusion of the two energies—soul and body—is then complete.  [Page 381] This Technique of Fusion might be better understood by all of you if it were called the Technique of Transmutation, but it must be remembered that the transmutation referred to is not that of bad qualities into good or of bad characteristics into good ones (for this should take place quite definitely upon the Path of Probation) but the transmutation of the higher aspects of the personality ray into those of the soul.  When this has been to a great extent carried forward satisfactorily, then the Technique of Duality comes into play—a duality differing greatly from that to which we refer when we speak of the higher and lower selves.  It is a duality which is utilised upon the Path of initiation by Those Who Know no sense of separativeness, and signifies one wherein the transmuted and purified personality qualities and characteristics are used by the initiate in the three worlds for service and the furthering of the Plan.  The egoic energies are only brought into play when needed for group benefit and within the confines (again a paradoxical term and only of significance in consciousness from the standpoint of the lesser minds) of the Kingdom of God.

It will be seen, therefore, that we are dealing here with relatively advanced stages of human development.  What I have now to say will veil, under extremely simplified phrases, truths which will be apparent to two groups of aspirants:

1. Accepted disciples, who will comprehend the significances of the Technique of Fusion.

2. Initiates, who will work with the Technique of Duality.

It should be remembered also that we are here dealing with the primordial duality of spirit and matter and not with the secondary duality of soul and body.  This point is of deep importance and will bear most careful consideration.

The man who will seek to use the Technique of Fusion is [Page 382] the disciple who is conscious of personality power, owing to the fact that his mind is beginning to dominate his sentient emotional nature, much in the same way as his emotional-sentient nature has, for ages, controlled his physical body.  The use of the mind is becoming "second nature" to certain advanced types of men, and it is called into play, when they reach this stage, almost automatically.  The result is that the integration of the three energies is proceeding fast.  At the same time, the man is definitely oriented to soul contact and knowledge, and frequently the mind (when it is the controlling personality factor) is itself brought suddenly and dynamically under the control of the soul. (EPV II Page 378-382).

It might, therefore, seem that this particular technique will be a sevenfold one like the Technique of Integration, but in this you would be mistaken.  It is a threefold technique based upon the fact that all souls are eventually divided (again a paradoxical phrase when dealing with souls, but what can be done when modern language proves inadequate to the demands of soul knowledge) into three major groups, or rather distinguished by three major qualities, those of the first, second and third rays.  Life, the One Life, manifests through these three major qualities, which condition its sevenfold appearance, and which are essentially Will, Love and Intelligence. (EPV II Page 383).

The third ray disciple, employing the Technique of Fusion, finds that:

[Page 389] 

1. It evokes a full functioning of the divine creative faculty.  It will be apparent at this point how important is motive, for it determines the line of activity and differentiates man's activity into what is called (by esotericists) black and white magic.  It is interesting also to note that it is the very rare man indeed who swings into the field of so-called black magic.  This indicates, does it not, my brother, the extraordinarily triumphant work of the Great White Lodge.

2. The fiat which initiated this creative activity, as far as it relates to man, has been inadequately couched in the words:  "Let the earth bring forth abundantly", thus inaugurating the age of creativity.  This creative fecundity has steadily shifted during the past few thousand years into the creation of those effects of which ideas are the cause, producing within the creative range of man's mind:

a. That which is useful and so contributing to man's present civilisation.

b. That which is beautiful, thus gradually developing the aesthetic consciousness, the sense of colour, and the recognition of the use of symbolic forms in order to express quality and meaning.

3. As a result of the disciple's use of this technique, there is brought about an increased vital livingness, and a dynamic inflow of spiritual life into the physical plane experience.  The disciple becomes "inspired" by the fire of love, and this evokes the "service of creation" as an expression of that love.

4. The power which inspires him and which makes him dynamic and creative in his environment comes likewise from the will aspect of the Monad, sweeping the higher [Page 390] mind into activity upon the higher mental level which is that on which the creative ideas of God emerge in form to be recognised by the human consciousness.

5. The channel of approach or of downflow is as follows:

a. From the will aspect of the monadic life to that level of consciousness and of energy which we call that of the higher mind.

b. From the higher mind to the knowledge petals of the egoic lotus.

c. From these vortexes of force to the lower or concrete mind—that in which the average intelligent man familiarly works—to the throat centre and from thence immediately to the sacral centre (the centre of physical plane creation or reproduction).  From there it is raised again to the throat centre where the creative physical urge is transmuted into artistic or literary creation in some form or another, and later still into the power to create groups or organisations which will express some idea or some thought which emanates from the Mind of God, and which demands immediate precipitation upon earth.

The result of this inflow of supremely high energies is that the processes set in motion by the Technique of Integration are completed and the rays of the lower man are welded or fused into the Personality Ray.  This itself is later blended with the egoic ray, enabling that spiritual Identity which we recognise as standing behind phenomenal man to work through both these rays, thus bringing about a correspondence to that grouping within the divine expression which we call the major and minor rays.  The rays of the triple lower nature then form one single avenue through which the soul, and later the energy of spirit can contact the larger Whole [Page 391] in manifestation upon the physical, astral and mental planes.  When the Techniques of Integration and Fusion have done their intended work, this spiritual Identity can work in service to humanity and in cooperation with the Plan in the three worlds of human endeavour and in the five states of consciousness, human and superhuman.  This brings the disciple to the period wherein the third initiation can be taken; then still higher forces can be brought into play and the Technique of Duality can be considered, mastered and used.  It will be obvious to you that I cannot give you the rules of this technique, as they constitute part of the veiled secrets of initiation.  Though duality is emphasised, it is a duality which produces simplification, merging and synthesis.  Man is then viewed as a duality of spirit and matter and not as the well known triplicity of spirit, soul and body. (EPV II Page 388-390).

I have given enough information on which deeply to think and reflect.  I have pointed out a goal which is impossible of achievement as yet, but one which leads eventually to that assured faith which is based upon direct knowledge and vision.  I have briefly indicated the triple techniques of Integration, Fusion and Duality, and have shown you how, by means of them, the three rays of the Personality, the Ego and the Monad can be fused and blended until Deity, the essential divine Life, is revealed and from a materialised Triplicity only an eventual Unity can be seen.  We will next take up some of the problems of Psychology, studying them from the angle of the soul. (EPV II Page 401).

The major science today is Psychology.  It is one that is yet in its infancy but it holds the fate of humanity in its grasp and it has the power (rightly developed and employed) to save the race.  The reason for its greatness and usefulness lies in the fact that it lays the emphasis upon the relation of the unit to the whole, to the environment and contacts; it studies man's equipment and apparatus of such contact, and seeks to [Page 403] produce right adaptation, correct integration and coordination and the release of the individual to a life of usefulness, fulfillment and service. (EPV II Page 402-403).

We will divide the problems of psychology into the following groupings:

1. The Problems of Cleavage, leading frequently to the many ways of escape, which constitute the bulk of the modern complexes.

[Page 405] 

2. The Problems of Integration, which produce many of the difficulties of the more advanced people.

3. The Problems due to Inheritance, racial, family, etc., involving the problems of inherited diseases, with consequent crippling of the individual.

With this third group I shall deal very little.  There is not much to be done save to leave to time and greater wisdom much of the solution, coupled with an effort to bring amelioration to the individual thus afflicted, to supply glandular deficiency, training in self-control if possible, and the bringing of the physical vehicle to as high a point of development as may be possible within limits.  The time is coming when every infant will early be subjected to certain tests and become the recipient of skilled care so that the apparatus of contact may be as usable as possible, as adaptive as may be, and as sound as it can be rendered.  But I would here remind you that no physical equipment can be brought beyond a certain point of development in any one life—a point determined by the stage reached under the evolutionary process by racial factors, by the quality of the subtle or subjective nature, by past experience and by soul contact (distant, approaching or already made), and by the mental equipment. 

For the right understanding of our subject, and of my method of handling it, I would like to lay down four fundamental propositions:

1. That in time and space, man is essentially dual, consisting of soul and body, of intelligent life and form, of a spiritual entity and the apparatus of contact—the body nature whereby that entity can become aware of worlds of phenomena and states of consciousness of a nature different to those on its own level of awareness.

2. That this body nature consists of the physical outer form, [Page 406] the sum total of vitality or the etheric body (which science today is rapidly coming to recognise), the sensitive, emotional, desire body, and the mind.  Through the physical body contact is made with the environing tangible world; through the vital body the impulses come which produce direction and activity upon the physical plane; through the sensory vehicle the astral or emotional nature originates the bulk of those desires and impulses which direct the undeveloped or average man, and which can be called desire-impulses or the wish-life of the individual; through the mind comes eventually intelligent understanding and a life directed by purpose and planning instead of desire.

3. That human unfoldment proceeds by a series of integrations, of processes of coordination or synthesis, involving as they do (particularly when the intelligence is beginning to control) a sense of cleavage and of duality.  These integrations, as far as humanity is concerned, either lie far behind in the past, are proceeding at this time, or lie ahead in the future.

Past Integrations.

Between the animal body and the vital body.

Between these two and the sensitive desire nature.

Between these three and the lower concrete mind.

Present Integrations.

Between these four aspects thus producing a coordinated personality.

Future Integration.

Between the personality and the Soul.

There are other and higher integrations but with these we [Page 407] need not here concern ourselves.  They are reached through the processes of initiation and of service.  The point to be remembered is that in racial history, many of these integrations have already taken place unconsciously as the result of life-stimulation, the evolutionary urge, the normal processes of living, experience through contact with the environment, and also of satisfaction leading to satiety of the desire nature.  But there comes a time in racial unfoldment, as in the lives of individuals, when the blind process of evolutionary acquiescence becomes the living conscious effort, and it is right at this point that humanity stands today.  Hence the realisation of the human problem in terms of modern psychology; hence the widespread suffering of human units everywhere; hence the effort of modern education; and hence also the emergence in every country on a wide scale and in increasingly large numbers of three kinds of people:

Those conscious of cleavage.

Those achieving integration with much pain and difficulty.

Personalities, or integrated and therefore dominant people.

4. That at the same time in every country, men and women are proceeding towards a still higher synthesis and achieving it:—the synthesis of soul and body.  This produces a sense of destiny, individual and racial; a sense of purpose, and of plan.  It produces also the unfoldment of the intuition (the sublimation of the intellect, as that was the sublimation of the instinctual nature) and the consequent recognition of the higher ideas and idealism, and of those basic truths which when disseminated among the thinking people of the world, will produce great mental and material changes, with their transitory accompaniments and upheaval, of chaos, experiment, destruction and rebuilding.

[Page 408] 

Humanity provides a cultural field for all types, i.e. for those who are today expressions of past integrations, and those who are in process of becoming thinking human beings.  The two earliest integrations, between the vital body and the physical form, and between these two and the desire nature, are no longer represented.  They are universal and lie below the threshold of conscious activity and far behind in racial history.  The only field in which they can be studied is in those processes of recapitulatory history of infancy wherein one can see the power to move and respond to the sensory apparatus, and the power to express desire, most clearly demonstrated.  The same thing can also be noticed in infant and savage races.  But the third stage of integration, that of gradual mental development, is proceeding apace and can be, and is being, most carefully studied.  Today, modern education is occupied almost exclusively with this stage and when educators cease to train the brain cells or to deal with the evocation of memory, and when they cease to regard the brain and the mind as one, but learn to differentiate between the two, then great strides forward will be made.  When the child receives training in mind control and when that mind is taught to direct the desire nature and the brain, producing direction of the physical vehicle from the mental level, then we shall see these three integrations carried forward with precision and with rapidity.  Attention will then be given to the integration of the personality, so that all three aspects shall function as one unit.  We have, therefore:

1. The child state, in which the three first integrations are brought about, and the objective of the educational procedure will be to effect this with the minimum of difficulty.

2. The human state, dealing with the integration of all the [Page 409] aspects into one functioning self-conscious, self-directed personality.

3. The spiritual state, dealing with the integration of the personality and the soul, thus evoking the consciousness of the Whole.  When this is accomplished, group consciousness is added to self-consciousness, and this is the second great step on the way to God consciousness.

The difficulty today is that we have on every hand people at all different stages in the integrative process; all of them in a "state of crisis" and all of them therefore providing the problems of modern psychology.

These problems may be divided more precisely into three major groupings:

a. The Problems of Cleavage.  These in their turn are of two kinds:

1. The problems of integration.

2. Those arising out of a sense of duality.

This sense of duality, as the result of realised cleavage, ranges all the way from the "split personality" difficulties of so many people to those of the mystic with his emphasis upon the lover and the loved, the seeker and the sought, upon God and His child.

b. The Problems of Integration, which produce many of the difficulties of the more advanced people.

c. The Problems of Stimulation.  These arise as the result of an achieved synthesis and integration, producing consequently an inflow of unaccustomed energy.  This inflow may express itself as a high voltage ambition, as a sense of power, as desire for personality influence or as true spiritual power and force.  In every case, [Page 410] however, comprehension of the resultant phenomena is required, and most careful handling.

Arising from these problems we find also—

1. Mental Problems.  Certain definite complexes occur when the integration of the mind with the three lower aspects has been brought about, and some clear thought about them will be useful.

2. The Diseases of Mystics.  These are concerned with those attitudes of mind, those complexities of idea and those "spiritual enterprises" which affect the mystically inclined or those who are aware of the spiritual dualism of which St. Paul wrote in the Epistle to the Romans.  He wrote as follows:

"For we know that the law is spiritual: but I am carnal, sold under sin.

For that which I do I allow not: for what I would, that do I not; but what I hate, that do I.

If then I do what I would not, I consent under the law that it is good.

Now then it is no more I that do it, but sin that dwelleth in me.

For I know that in me (that is, in my flesh), dwelleth no good thing: for to will is present with me; but how to perform that which is good I find not.

For the good that I would, I do not: but the evil which I would not, that I do.

Now if I do that I would not, it is no more I that do it, but sin that dwelleth in me.

I find then a law, that, when I would do good, evil if present with me.

For I delight in the law of God after the inward man:

But I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members.

[Page 411] 

O wretched man that I am!  Who shall deliver me from the body of this death?"  (Romans VII, 14-24)

These difficulties will call for increasing attention as the race proceeds towards personality integration and from thence to soul contact.

It will be apparent to you, therefore, how wide is our subject and of what real importance.  It will be obvious to you also that much of our nervous disease, our inhibitions, suppressions, submissions, or their reverse aspects, are tied up with this whole process of successive syntheses or fusions.

Two points should be touched upon here:  First, that in any consideration of the human being—whether we regard him simply as a man or as a spiritual entity—we are in reality dealing with a most complex aggregate of differentiated energies, through which or among which the consciousness plays.  This consciousness is, in the early stages, nothing more than a vague diffused awareness, undefined, unidentified and free from any definite focus of attention.  Later, it becomes more awake and aware and the focus becomes centred in the realm of selfish desire, and its satisfaction and assuagement.  To this condition we can give the general name of the "wish life" with its objective, personal happiness, leading eventually to consummated desire, but a consummated desire postponed till after death and to which we have given the name "heaven".  Later (again as the mind nature integrates with the other more developed aspects), we have the emergence of a definitely self-conscious entity, and a strictly human being, characterised by intelligence, comes into active expression.  The focus of attention is still the satisfaction of desire, but it is the desire to know, the will to understand through investigation, discrimination and analysis.

Finally comes the period of personality integration wherein [Page 412] there is the will-to-power, with self-consciousness directed to the domination of the lower nature, and with the objective of the domination of the environment, of other human beings in small or large numbers, and of circumstance.  When this has been grasped and understood, the focus of attention shifts into the realm of the higher energies, and the soul factor becomes increasingly active and prominent, dominating and disciplining the personality, interpreting its environment in new terms, and producing a synthesis, hitherto unrecognised, between the two kingdoms of nature—the human and the spiritual. (EPV II Page 404-412).

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.

Only when modern psychologists add to the amazingly interesting knowledge they have of the lower man, an occidental interpretation of the oriental teaching about the centres of force through which the subjective aspects of man—lower, personal and divine—are to be expressed, will they solve the human problem and arrive at an understanding of the technique of unfoldment and of integration which will lead to intelligent comprehension, a wise solution of the difficulties, and a correct interpretation of the peculiarities with which they are so frequently confronted.  When to this acceptance can be added a study of the seven major types, the science of psychology will be brought another step nearer its eventual usefulness as a major instrument in the technique of human perfecting.  They will be greatly helped also by a study of astrology from the angle of energy contacts, of the [Page 414] lines of least resistance, and as one of the determining influences and characteristics of the type under consideration.  I refer not here to the casting of a horoscope with the objective of discovering the future or of determining action.  This aspect of astrological interpretation will become less and less useful as men achieve the power to control and to govern their stars and so direct their own lives.  I refer to the recognition of the astrological types, of their characteristics and qualities and tendencies. (EPV II Page 412-414).

As a rule, however, the average man today is a closely knit and functioning unit.  (This is true whether one is considering the unevolved masses or the materialistically minded citizens of the world.)  He is firmly integrated physically, etherically and emotionally.  His physical body, his vital body and his desire nature (for emotion is but expressed desire of some kind or another) are closely knit.  At the same time there can be a weakness in the etheric integration, of such a nature that there is a low vitality, a lack of desire impulses, a failure to register adequate dynamic incentives, immaturity and [Page 419] sometimes obsession or possession.  Frequently what is called a lack of will and the labelling of a person as "weak-willed" or "weak-minded" has in reality nothing to do with the will, but is apt to be the result of this feeble integration and loose connection between the consciousness and the brain which renders the man negative to the desire impulses which should normally stream through into his brain, galvanising his physical vehicle into some form of activity. (EPV II Page 418-419).

I have mentioned only three of many possible recognitions but the resolution of the cleavage for which these are responsible will result in the liberation of a large majority of sufferers.  It might perhaps be said that the release of many whose cleavage lies primarily in the realm of the desire nature, leading to the sense of frustration and a break in the life continuity of interest, can be cured by—

1. Attention first of all to the physical equipment and to the glands, particularly to the thyroid gland, plus the regulation of the diet.

2. Attention to the physical coordination of the patient, for physical coordination is the outer expression of an inner process of integration and much can be done by training.

3. Interpretation of the life and the environment, given in terms of appreciation.  Ponder on this.

4. Decentralisation through—

a. The providing of right interests and the right kind of education and vocational training.

b. Cultivation of the power to recognise and meet surrounding need, thus evoking the desire to serve and providing the sense of satisfaction which comes from accomplishment and appreciation.

[Page 424] 

c. The careful and slow transmutation of desire into aspiration.

5. Reorientation to higher goals and the development of the sense of right direction.  This involves

a. The cultivation of a wider vision.

b. The formulation of an inner programme, intelligently compiled, and suitable for the point in evolution but not so advanced as to be impossible.

c. The avoidance of those steps and activities which are doomed to failure.

6. Later, when the above is somewhat grasped, there must be the search for, and the development of, any creative faculty, thus meeting the desire to be noticed and to contribute.  Much artistic effort or literary and musical effort is based on the desire to be the centre of attention and is not based on any true creative ability.  It is the sense of "I, the dramatic actor".  This rightly used and developed, is of real value and importance.

7. The elimination of the sense of sin, of disapprobation, with its concomitants, revolt, suspicion and an inferiority complex. (EPV II Page 423-424).
In dealing with these situations certain general rules should govern the psychologist, and certain general premises should eventually be accepted by the man who constitutes the problem case.  These same rules and premises can be considered and accepted by the man who, without the aid of a trained psychologist, manages to train himself and to bridge his realised cleavages.  These basic premises are:

1. That any psychological difficulty is universal and not unique.  It is the sense of uniqueness—with its separative tendency and its realised loneliness—which is often the all-engrossing factor.  It makes the personality too important, and this should be definitely negated.

2. That the crisis faced indicates progress and opportunity, and that it does not indicate disaster and failure.  It must be realised by the patient (can I use that term?) that the race has progressed to its present point in evolution by just such crises.  So does the individual human unit progress.  In the last analysis, psychological crises are indicative of progressive steps upon the Way, bringing with them the need for effort and at the same time a [Page 428] sense of gain and of freedom, when surmounted, overcome and solved.

3. That the power to produce the needed integration and to end a cycle of sensed duality lies within the man himself because:

a. His discomfort, lack of coordination, pain and distress are symptoms of aspiration, unrealised perhaps but none the less there.  They are the reaction of the integrated aspects to that aspect which is seeking integration.

b. The aspect to be integrated is essentially more powerful than the lower waiting aspects, for they are negative or receptive whilst that which should be realised and accepted is positive and dynamic.  Hence the sensed discomfort.

4. That the capacity, innate in that imaginative creature, man, to act "as if", holds the solution to the problem.  By the use of the creative imagination, the bridge between the lower aspect and higher can be built and constructed.  "As a man thinketh, hopeth and willeth" so is he.  This is a statement of an immutable fact. (EPV II Page 427-428).

These are the basic premises which should emerge in the new techniques which psychology will use when it has reached the point of accepting (or at least experimenting with) the [Page 430] above ideas.  By their use, it will be found that the problem case itself can be brought into functioning right activity, for all the innate, and unused faculties of man will be swept into integrating activity.  The process is always and inevitably the same:

1. Cleavage.

2. A recognition of duality, either subjectively or in the waking consciousness.

3. A period of wild unrest, of frustration and futility, leading sometimes to disaster, to forms of nervous or mental breakdown, and to generally chaotic and undesirable conditions.

4. An intelligently applied bridging process, gradually carried forward, once the point of cleavage is determined.

5. The achievement of periods of recognised fusion, integration or true normality.  A process of analysis would here be useful.  It will later be found that psychoanalysis will come into its real usefulness when it comes to the aid of a man in explaining his achievement rather than in unearthing the detail of his apparent disaster.  There is no real disaster.  There is only an unrecognised point of crisis, a moment of unrealised fulfillment.  The disaster comes when this point of crisis is not utilised and understood, for it then serves to increase the cleavage instead of being recognised as a moment of opportunity.

6. The establishment of a definite rhythm composed of the creative imagination, of discriminating choice, of the value of the relation of the part to the whole, and of the acceptance of group purpose.  This rhythm, when duly established in a life or in a series of lives, leads eventually to

7. Integration.

[Page 431] 

I would like to stop here and point out that the foundation of the new psychology must inevitably be built upon the premise that this one life is not man's sole opportunity in which to achieve integration and eventual perfection.  The great Law of Rebirth must be accepted and it will then be found to be, in itself, a major releasing agent in any moment of crisis or any psychological problem case.  The recognition of further opportunity and a lengthened sense of time are both quieting and helpful to many types of mind; its interpretative value will be found illuminating as the patient grasps the fact that behind him lie points of crisis wherein it can be demonstrated by his present equipment that he achieved integration, thus guaranteeing to him victory in his present point of crisis and of difficult conflict.  The light which this throws on relationships and environment will serve to stabilise his purpose and make him comprehend the inevitability of responsibility.  When this great law is understood in its true implications and not interpreted in terms of its present childish presentation, then man will shoulder the responsibility of living with a daily recognition of the past, an understanding of the purpose of the present, and with an eye to the future.  This will also greatly lessen the growing tendency towards suicide which humanity is showing. 
(EPV II Page 429-431).

b. PROBLEMS OF INTEGRATION
One of the first things which happens when a man has succeeded (alone or with academic psychological aid) in healing or bridging certain cleavages is the recognition of an immediate sense of well-being and of demand for expression.  This in its turn, brings its own problems among which are these:

A sense of power, which makes the man, temporarily at least, selfish, dominant, sure of himself and full of arrogance.  He is aware of himself as facing a larger [Page 438] world, a wider horizon, and greater opportunities.  This larger sense can bring, therefore, serious troubles and difficulties.  This type of person, under the influence of this extension of consciousness, is often beautifully motivated and actuated by the highest intentions, but only succeeds in producing inharmony in his surroundings.  These tendencies, when allowed to rule unchecked, can lead eventually to a serious state of egomania, for egomania is outstandingly a problem of integration.  All these difficulties can be obviated and offset if the man can be brought to realise himself as an integral part of a much greater whole.  His sense of values will then be adjusted and his sense of power rightly oriented.

A tendency to over-emphasis may also show itself, turning the man (as a result of integration and a sense of well-being or power and capacity) into a fanatic, at any rate for a time.  Again with the best motives in the world, he seeks to drive everyone the way that he has come, failing to recognise the differences in background, ray type, point in evolution, and tradition and heredity.  He becomes a source of distress to himself and to his friends.  A little learning can be a dangerous thing, and the cure for many ills, particularly of a psychological nature, is the recognition of this.  Progress can then be made on the Path of Wisdom.

The over-development of the sense of direction or of vocation, if you like to call it so, though the two are not identical, for the sense of direction is less definite than the recognition of vocation.  In the schools of esoteric psychology, a phrase is sometimes used in connection with this sense of direction or inner guidance which runs as follows:  "the bridging of the gaps induces a man continuously to run across the bridge."  Certain aspects [Page 439] of the man are now consciously recognised, and the higher of these constantly attracts him.  When, for instance, the gap between the astral or emotional body and the mind has been bridged, and the man discovers the vast field of mental activity which has opened up before him, he may for a long time become materialistically intellectual and will tune out as far as he can all emotional reactions and psychic sensitivity, glamouring himself with the belief that they are, for him, non-existent.  He will then work intensively on mental levels.  This will prove only a passing matter from the point of vision of the soul (e'en if it last an entire incarnation or several incarnations); but it can cause definite psychological problems, and create in the man's perception of life, "blind spots."  However, much trouble is cured by leaving people alone, provided the abnormality is not too excessive. (EPV II Page 437-439).

All these movements within the realm of consciousness,—from the subconscious to the immediately conscious and from thence to the super-conscious—are essentially crises of integration, producing temporary situations which must be handled.  I would like here to point out that when an individual becomes aware of the higher aspect of himself which is demanding integration and is conscious of its nature and of the part which it could play in his life expression, he frequently becomes afflicted with an inferiority complex.  This is the reaction of the lower, integrated aspects to the higher one.  He experiences a sense of futility; the comparison which he makes within himself of the possible achievement and the point already attained leaves him with a sense of failure and of impotence.  The reason for this is that the vision is at first too big, and he feels that he cannot make the grade.  Humanity today has made so much progress upon the path of evolution that two groups of men are thus powerfully affected:

1. The group which has recognised the need for bridging the cleavage between the emotional nature and the mind [Page 442] and has thus, through their integration, reached the level of intelligence.

2. The group that has already bridged this cleavage and is now aware of a major task which is the bridging of the gap between the personality and the soul.

These groups include a very large number of people at this time; the sense of inferiority is very great and causes many types of difficulty.  If, however, the cause is more intelligently approached and handled, it will be found that the growth of a truer perspective will be rapid.

Another real difficulty in the field of achieved integration is to be found in the case of those who have integrated the entire lower nature and have fused the energies of the personality.  All the energies involved in this fusion have quality, and the combination and interplay of these qualities (each determined by some particular ray energy) constitute the character of the person.  For a long while after integration has been reached there will frequently be much conflict, strictly within the realm of character and within the Man's immediate consciousness.  First one energy and then another will assert itself and battle for the supremacy.  It might be of value here if I posited a hypothetical case, giving you the governing ray energies and reminding you that their fusion is the objective.  In the case in point the subject has fused the personality vehicles into one functioning whole and is definitely a personality, but the major fusion of soul and personality has not been made. (EPV II Page 441-442).

6. In what period of the present life expression did the cleavage make its appearance?  Or has an achieved integration brought about the difficult situation?  Is this problem

a. One of cleavage, requiring a bridging process, and leading thus to a fusion of energies?

b. One of integration, requiring right understanding of what has happened, and leading to right adjustment of the fused powers to environing conditions? (EPV II Page 446).

The moment also that the entire mental powers of which a man is capable are employed in only one direction, such as, for instance, the achievement of business success or of finacial dominance, that moment the man becomes a psychological problem.

This is peculiarly one of the problems of integration, for it is due to the stimulation of the mind, as it endeavours to assume control of the personality.  A sense of power supervenes.  Success feeds the stimulation even if it is only the doubtful success of attracting the attention of some teacher who is idealised or adored, or the pursuit of some transaction in the money market which is successfully carried through. (EPV II Page 457).

The vastness of the subject is overwhelming, and it takes time for the aspirant to learn the rules whereby he can find his way out of the worlds of glamour.  I seek here only to deal with the theme as it produces effects in the life of the man who has evoked a measure of light within himself.  This has served to reveal the three worlds of lower force to him.  This revelation, in the early stages, oft deceives him and he becomes the victim of that which has been revealed.  It might justly be remarked that all human beings are the victims of the Great Illusion and of its various correlations and aspects.  In the cases which we are here considering, the difference lies in the fact that—

1. The man is definitely and consciously aware of himself.

2. He knows also that he has released a measure of the higher light.

3. That which is revealed to him is interpreted by him in terms of spiritual phenomena instead of in terms of psychical phenomena.  He regards it all as wonderful, revealing, true and desirable.

Because he has achieved integration and is able to function in the mind nature; because his orientation is good and right; because he is on the Path of Probation; and because he knows himself to be an aspirant and even a disciple, that which the [Page 474] lights reveals upon the astral plane, for instance, is naturally of a very high order.  It is, consequently, most deceptive in its effects.  Vast cosmic schemes which have emerged from the minds of thinkers in the past and which have succeeded in reaching the astral plane; the ancient forms embodying the "wish life" and the imaginary conceptions of the race and which are of such potency that they have persisted in the desire life of many; the symbolic forms employed down the ages in the attempt to materialise certain realities; the tentative and experimental forms of great and good endeavours which have been or are at this time being worked out, plus the life activity of the astral plane itself, the dream world of the planet—all this tends to preoccupy him and to lead him into danger and error.  It retards his progress on the way and sidetracks his energies and attention. (EPV II Page 473-474).

3. Dreams which are recollections of true activity.  These dreams are registrations of true activities.  They are not simply witnessed, registered and related by the subject.  As soon as a person has reached

a. A state of real integration of the astral body and the vital or etheric body, plus the physical body, then these three aspects function harmoniously.

b. A capacity to pursue ordered activity at night or in the hours of sleep.  Then the man can impress the physical brain with a knowledge of those activities [Page 503] and on returning to waking consciousness put it to actual use by the physical body.

The man's dreams will then be, in reality nothing more nor less than the relation of the continuance of the days activities, as they have been carried forward on the astral plane.  They will be simply the record, registered on the physical brain, of his doings and emotions, his purposes and intentions, and his recognised experiences.  They are as real and as true as any of those which have been recorded by the brain, during waking hours.  They are, nevertheless, only partial records in the majority of cases, and mixed in nature, for the glamours, illusions and the perceptions of the doings of others (as recorded in the second category of dreams above) will still have some effect.  This condition of mixed recording, of erroneous identifications, etc., leads to much difficulty……………. (EPV II Page 502-503).

Where advanced aspirants and disciples are concerned, we have a somewhat different situation.  The demonstrated integration has involved the mind nature and is involving the soul likewise.  The activity, registered, recorded and related, is that of a server upon the astral plane.  The activities which interest a world server are, therefore, quite different in nature to those earlier experienced and related.  They will be concerned with deeds which are related to other people, to the fulfillment of duties involving other people, to the teaching of groups rather than individuals, etc.  These differences, when carefully studied, will be recognised by the psychologist of the future (who will necessarily be also an esotericist) as most revealing because they will indicate in an interesting manner, the spiritual status and hierarchical relationship of the patient. (EPV II Page 504).
f. A second period of transference ensues and the ajna centre, which governs the integrated personality, becomes active and dominant.  The life of feeling and of mystical effort is, at this time, liable to die down temporarily in its expressed fervour and ardent disciplines, and personality integration, personality ambitions [Page 526] personality aims and personality expression take its place.  This is a right and good change and tends correctly to a rounded out development.  It is only temporary, for still the mystic sleeps beneath the outer activity and the intelligent worldly effort, and will emerge again to living endeavour when the mind nature has been fully aroused and is controlling, when desire for mental satisfaction has been satiated and the "son of God is ready to arise and enter the Father's house".  During this period, we find the intelligently creative or the powerful man will come to the zenith of his personality life.  The centres below the head will all be active and functioning, but the centres below the diaphragm will be subordinated to and controlled by those found above.  They are subject then to the conditioning will of the man who is governed at this time by ambition, intellectual expediency and that form of group work which tends to the expression of his personality potency.  The ajna centre is vivid and potent; the throat centre is intensely active and the heart centre is rapidly awakening. (EPV II Page 525-526).

The result of these realisations in consciousness leads inevitably to struggle, conflict, and aspiration plus constant frustration; this process produces those adjustments which must be made as the man becomes increasingly aware of the goal and increasingly "alive".  The life expression (the threefold lower man) has to become accustomed to the new fields of consciousness and the opening areas of awareness, and to become used to the new powers which emerge, making the man able to enter more easily the wider fields of service which he is discovering.  It might be stated here in a broad and general sense that—

1. Stimulation produces the awakening of the lower psychic powers if the incoming energy is directed to the solar plexus or to the throat centre.  It produces the intense activities of the centres and this can, in the early stages, [Page 535] cause definite psychic trouble.  In illustration of this I would like to indicate the general nature of the difficulties to which the mystic can be physically prone:

a. The awakening of the head centre can produce serious trouble if brought about prematurely and even lead at times to insanity.  Inflammation of certain areas of the brain and certain forms of brain tumours can be induced by a too rapid inflow of the highest form of energy which a man can receive prior to initiation.  This takes place, however, only in those cases where the man is a highly developed person and of a mental type.  In other cases of premature soul inflow, the energy pours through the opening at the top of the head and finds its way to some one or other of the centres, according to the ray type or stage of unfoldment.  Where the greatest attention of the man's consciousness and life force is focussed (even if unconsciously) to that point the incoming energy will almost automatically flow.

b. The awakening of the ajna centre which is, as we have seen, primarily the result of the development of a man's personality to the point of integration, can (if the energies involved are not correctly controlled) lead to serious eye trouble, to many aural difficulties, to various forms of neuritis, headache, migraine, and nerve difficulties in various parts of the body.  It can produce also many difficulties connected with the pituitary body and psychological trouble emanating from this important controlling gland as well as definite physical trouble.

c. The awakening of the heart centre (which is going on very rapidly at this time) is responsible for many [Page 536] forms of heart trouble and for the various difficulties connected with the autonomic nervous system, particularly in relation to the vagus nerve.  The prevalence of various forms of heart disease at this time, particularly among the intelligentsia, professional and financial classes, is due to the awakening of this centre and to the discovery of an unrecognised capacity in humanity to become group conscious, and to undertake group service.  The thymus gland, which controls in a peculiar manner the life aspect in man, is closely connected with the heart centre, as might be expected.  This gland must eventually become more active in the adult than is now the case, just as the pineal gland in the coming human races will no longer be an atrophied organism with its true functions not understood and comprehended, but it will be an active and important part of man's equipment.  This will take place normally and naturally as man learns to function as a soul and not just as a personality.

d. Again, much trouble among people is due at this time to the awakening of the throat centre.  This centre governs and conditions the thyroid gland and the parathyroids.  It can produce, when unduly developed or prematurely awakened, hyper-thyroidism with its attendant difficulties and its often dangerous effects upon the heart and upon the metabolism of the body.  The psychological effects are well-known and recognised.  These difficulties are increased and this higher creative centre unduly stimulated and rendered a danger instead of an aid to expression by the enforced celibacy of many people, owing to the present unfortunate economic conditions.  These conditions are such that people refrain from marriage and there is consequently [Page 537] the lack of opportunity to use (or to misuse) the energy flowing through the sacral centre.  Mystics are likewise prone to this difficulty.  The throat centre is not used creatively nor is the sacral centre turned to its proper uses.  The sacral energy is carried prematurely to the throat where it produces an intense stimulation.  The equipment of the man concerned has not yet reached the point where it can be turned to creative work in any field.  There is no creative expression of any kind as the development of the man does not permit him to be creative in the higher sense.  The Swiss people, though highly intelligent, are not creative in this sense.  The energy flowing through the thyroid gland is not used in creative art, music or writing in any outstanding manner, and hence the prevalence of goiter and thyroid difficulty.  There is much energy flowing through and to the thyroid gland and, as yet, but little use made of it.

e. The increased activity and stimulation of the solar plexus centre today is a most fruitful source of trouble.  It produces a great deal of the nervous difficulties to which women are particularly prone, and many of the stomach ills and liver troubles of the time, as well as intestinal difficulties.  One of the most powerful sources of cancer in various parts of the body (except in the head and face) can esoterically be traced to the congestion of the energy of the solar plexus centre.  This congestion has a general and widespread effect.  Difficulties arising from the awakening of the heart centre and the solar plexus centre (for the two are closely allied and have a reciprocal action for a long time in the mystical experience) produce also a powerful effect upon the blood stream.  They are connected with [Page 538] the life principle which is ever "carried upon the waves of desire" (as the ancient writings put it) and this, when prevented from full expression, through lack of development or other causes, leads to cancerous areas in the body wherever there is a weakness in the bodily tissue.

f. The awakening of the sacral centre is of such ancient origin that it is not possible at this time to trace the true history of the development of the difficulties connected with sexual expression, nor is it desirable.  I have dealt with the subject of sex in my other treatises, particularly in A Treatise On White Magic.  I call attention to it only because in the course of the mystical life there is often a period of sexual difficulty if the mystic has not previously learnt sexual control and unless it has assumed balanced proportions to his other life activities and natural instincts in his consciousness.  Else, as he touches the heights of spiritual contact and brings in the energy of his soul to the personality, that energy will pass straight down to the sacral centre and not be arrested at the throat centre, as it rightly should be.  When this occurs, then perversions of the sex life may take place, or an undue importance may be attached to the sex activity, or the sexual imagination can be dangerously stimulated, leading to lack of control and to many of the difficulties known to physicians and psychologists.  The result is ever an overactivity of the sex life in some form or another.

g. The awakening of the centre at the base of the spine during the final stages of the higher mystical experience carries with it its own dangers.  These definitely affect the spine and consequently all the nerves which branch out in all directions from the spinal column.  [Page 539] The raising of the kundalini force—if brought about ignorantly and prematurely—may produce the rapid burning through of the protective web of etheric matter which separates the various areas of the body (controlled by the seven centres) from each other.  This causes serious nervous trouble, inflammation of the tissues, spinal disease, and brain trouble. (EPV II Page 534-539).

It is not intended that the Aryan race should be a psychic race.  Their goal is bringing the mind nature into prominence.  This could not take place if the "drift" of the forces, flowing into the human mechanism was in the direction of the solar plexus—the major centre, governing all lower psychic unfoldment.  Just as certain transferences are going on today between the centres below the diaphragm into those above the diaphragm, so the solar plexus (which is like the controlling brain in the animal and the physical-emotional man) must cease finally to control the activities of the human being and the brain must become the seat of the directing agency in its place.  Speaking again generally, there are three major controlling factors in the career of a human being:—

1. The solar plexus, corresponding to that stage wherein the play of the forces is physical-etheric-astral.

This is the stage of psychic development.

2. The ajna centre between the eyebrows, corresponding to the period of integration and of personality control, wherein certain areas of the brain become sensitised and used.

This is the stage of mental development.

3. The head centre, involving the entire brain area around the pineal gland, wherein the spiritual man assumes control.

This is the stage of soul control. (EPV II Page 581).
3. Delirium.  I use this powerful word with deliberation when dealing with the dangerous and difficult stages of the mystical life.  When the delusions of the mystic and his devitalisation have gone beyond a certain point, he arrives at a stage where he has no real inner control, he develops the [Page 603] mystical sense to the point where he has no sense of proportion, where the conventions (right or wrong), social training, economic responsibility, human obligations and all the aspects of daily life which integrate the human part into the whole of humanity fail to police the lower nature.  His outer expression becomes abnormal and he (from the highest and best sense of values) anti-social.  Such an anti-social attitude will range all the way from a relatively usual fanaticism which forces its possessor to see only one point of view out of the many possible, to certain pronounced and recognisable forms of insanity.  The mystic is then obsessed by his own peculiar thoughtform of truth and of reality.  He has only one idea in his head.  His mind is not active, for his brain has become the instrument of his astral nature and registers only his fanatical devotion and his emotional obsession.  The ajna centre swings into activity before there is any true integration of the whole man, and any true useful purpose to its activity. (EPV II Page 602-603).

The problem of power, sensed by the aspirant and seeking expression in his life, falls into two categories:—

1. The sense of power which comes through the effort to do definite creative work.  This necessarily involves the activity of the throat centre.  Where there is this inflow of creative force and where there is no real use made of the inflowing energy in the production of creative work, then there is very apt to be difficulty with the thyroid gland.

2. The sense of power which takes the form of ambition, and of an integration which is brought about by the force of that ambition.  This frequently succeeds in subordinating the various aspects of the lower nature to that ambition.  When this takes place the ajna centre is active and is synchronising its vibration with that of the throat centre.  This leads to real difficulty and is one of the commonest forms of ambition to which the aspirant and the disciple succumb.

One can also divide the problem of light into two groups of difficulties if one so desires—one related to the physical registering of the light in the head and the other to the acquiring of knowledge. (EPV II Page 607).

In the aspirant or advanced human being, they affect the throat, the solar plexus and the sacral centre, but as they are definitely due to an expansion of consciousness, they have little registered or noticeable effect upon the unevolved man or upon the average man who is preoccupied with physical plane life and emotional reactions.  He is not passing through the stimulating but disrupting processes of re-orientation, of recognising duality and of fusion of the personality.  As we have earlier seen, the processes of integration bring their own problems. (EPV II Page 614).

c.  DISEASES CONNECTED WITH GROUP CONDITIONS

We can only briefly touch upon this theme, owing to the fact that group work (esoterically understood) is relatively new, and because the individual, working at this time in a group, is scarcely affected at all by these factors, owing to his relatively partial integration.  I refer here to his integration in the group.  People are still so insulated in their personalities that they are shut off, in many cases, from group stimulation, group effects and group impulses.  It is only as they become decentralised and, therefore, more easily responsive to the group ideas, the group idealism, and to the group aura (with its outbreathing and its inbreathing and its group livingness) that they can and do succumb to those difficulties which group life imposes.  Today it is the central figure in the group life, the dominant personality or soul, who is the one to whom the group life and the group thought turns, with all the consequences of such turning.  It is this person, upon whom the group life pivots (if I may use such a term), who is the group victim and it is he who pays the price of any group weakness.  The expression of the group attitude finds its outlet in him and he is, at times, practically "killed" by the group.  No group today is a perfect group.  They are in the experimental stage and are largely composed of a few Aquarians, many Pisceans and a number of people who are in a transition stage between these two.  The leader or leaders of the new groups are usually of as pure a type of the new age or Aquarian character as is possible or available at this time.  This accounts for the failure of the group, as a rule, either to understand the [Page 616] leader or to cooperate with the new ideals as is desired.  The leader is a pioneer in a new field of thought and of intention and, therefore, suffers the penalties of his daring and of his spirit of enterprise. (EPV II Page 615-616).

Such is a broad and general idea of the objectives of the Plan and the aim of its Custodians.  Each phase of it constitutes a field of active service, and all men of good will everywhere and the members of the New Group of World Servers find their place in one or another of its departments.  The members of this group are, in reality, an intermediate group, between the Custodians of the Plan, as They express the mind and purpose of God, and the intelligent public.  They constitute the "brain trust" of the planet, for they are definitely wrestling with the problem of unrest and distress in the economic, political and religious fields.  Through them the Plan must work out, and if they work with the desired selflessness and wisdom, and if they demonstrate adequate skill in action, they [Page 657] will eventually achieve much power.  It will, however, be power based upon an intelligent good will, upon a right understanding of brotherhood and upon a determination to bring about the good of the whole body and not the good of certain sections of the national life or of certain nations at the expense of other sections and other nations.  Hence, my constant emphasis upon the necessity of thinking in terms of good will to the whole.  The very effort so to think is part of the technique required to expand the present human consciousness, and in these words I have stated the basic principle underlying the new technique of world unfoldment and integration.  The development of self consciousness and of the uniquely separative individual has been the right and desired technique in the past.  The development of group consciousness, through the activity of the New Group of World Servers, is intended to be the right and desired technique of the future. 
(EPV II Page 656-657).

The function of the New Group is to balance the forces leading to disintegration and destruction by embodying in itself the forces of integration and construction.  The New Group will eventually offset the tendency (so prevalent at this time) towards racial hatreds, and the teaching given out will tend to negate the present ideas which are powerful in producing the current cleavages and barriers among men, thus causing separation and war.  Where there is an appearance of a group or groups, expressing ideas which potently emphasise one angle of public opinion and one aspect of life, there must inevitably appear, under the law of balance, that which will offset it.  At the present point in the history of the race, the groups which foster the spirit of cleavage and which build up barriers to impede the free spirit of man, have appeared first.  They do their needed work, for they too are included in the Plan.  Then, under the law, there must appear the group or groups which embody those ideas which lead to integration and constructive building.  They will swing the world on to a higher turn of the spiral; they will heal the breaches, break down the barriers, and end the cleavages. (EPV II Page 668).

The argument of the leaders is that the masses have not the long vision, and do not, and cannot, know what is good for them.  This is undoubtedly true.  They must, therefore, be told what to do, and be led blindly or by force to that state and form of civilisation which the leaders and their associates believe (often quite sincerely) to be the best.  In the process, those who disagree or who are thinking for themselves must necessarily go to the wall and be silenced, for the good of the whole.  Such is the general situation, with certain national differences of no major importance in the light of the basic problem.  The well-being of the national life may be sensed and desired, but the integration of that national life into the greater whole of humanity—of this the leaders seem, as yet, to have but little vision. (EPV II Page 671).

Out of this quite possible great effort at integration which can be focussed at the time of the Wesak Festival, and intensified during the twenty four hours preceding the full moon, there can grow the real germ of the new age group, and of the new world and the new ideals.  This group will function under no name, and will remain perfectly fluid and a free organisation, directed by no committee, but governed through the means of the intelligent cooperation of a group, representing [Page 695] the New Group of World Servers.  These will belong to all nations and religions. (EPV II Page 694-695).

When there are a sufficient number of people who are in conscious touch with their souls, then the sheer weight of their numbers, plus the clarity of their intentions and their widespread distribution over the face of the earth, must necessarily become effective.  These people will then bring about changes of such far-reaching importance that the culture of the future will be as far removed from ours today, as ours in its turn is removed from that of the red Indians who roamed for centuries over the American continent and of whose possessions the white race took charge.

This then is the task of the Workers in the field of human affairs:  to awaken the soul ray to potency in the life of each human being, beginning with those whose mental equipment and achieved integration would warrant the belief that—once awakened—they would use the new forces at their disposal with a measure of wisdom and planned constructive intention. (EPV II Page 705).

3. The understanding of diseases of mystics, or the physical ills of the highly developed people of the world.  These are predominantly psychological in character and may remain submerged in the realm of the mind and of sensitivity or they may work out as physiological effect with a definite psychological basis.  These forms of physical disease are the most difficult to handle and are at present little understood.  What do modern scientific investigators know of the distinction between those neurotic and psychological troubles which are based on personality integration, or on excessive soul stimulation, and those which are the result of wrong polarisation?  On these matters we may not here enlarge as the theme is too vast.  It can, however, be noted that a recognition of the soul ray (as it makes its presence felt in the personality), will very frequently lead to definite psychological trouble.  It might be well to add here a word of warning.  We must be careful not to let our desire for soul contact fool us at this time into believing that our present physical difficulties (if there are any) are the result of this soul contact.  It would be quite surprising if this were so.  They are far more apt to be the result of astral polarisation, of physical unwisdom and experimentation, and perhaps of the too rapid integration of the three aspects of the personality. 
(EPV II Page 708).

This group of advanced people is coming increasingly under the influence of, and responding to, the energy of their souls.  They do this either consciously through aspiration, meditation and service, or unconsciously, simply expressing their point in evolution and demonstrating the work done in other lives.  This group might be regarded in many ways as supernormal.  Its members are frequently misunderstood and it is difficult to account for all that they are and do.  They dominate in world affairs, in the realm of art or in the world of business and are the guiding group in the world today.  They are found active in government and in churches.  They express predominantly a sense of responsibility, or a sense of synthesis, or a sense of God, or a sense of beauty, and modern psychology must answer the question: What is it that differentiates [Page 711] these people from their fellowmen?  Heredity, opportunity, environment and the state of the glandular equipment, are some of the reasons brought forth today, but the question really remains unanswered, and will so remain until some understanding is gained of egoic unfoldment, and of soul contact, with its consequences:—stimulation, integration, the inflow of energy, and the use of that energy, according to the predisposition of the man and his group response. 
(EPV II Page 710-711).

Therefore, the May full moon Council of 1937 was one of real import and of vital significance.  Just as the full moon of May, 1936, saw an effort of the Masters and of the world of disciples to approach nearer to each other and thus establish a closer rapport, so the full moon of May, 1937, witnessed the laying down of certain lines of activity which, if rightly apprehended, [Page 724] and worked out into physical manifestation, could definitely change the present exoteric world situation.  It also saw the re-stimulation of the New Group of World Servers, so that their group integration might constantly become more effective, and the personal lives of the group members become definitely more consecrated, more dedicated to humanity, and more influential in service.  At the full moon of May, 1936, there was in evidence an inner, subjective, spiritual effort.  This was definitely successful.  The full moon of May, 1937, saw the establishing and the stabilising of the exoteric outer effect, of which the earlier effort was naturally and automatically the cause.  Yet the problem remains ever the same;—can the inner condition, spiritual, potential, idealistic, subjective and sensed be so clearly formulated and considered that nothing whatever can stop its materialising through the medium of some constructive and living form upon the physical plane?  Can the inner integration of the New Group of World Servers find exoteric expression? 
(EPV II Page 723-724).

Therefore, one of the first things which would be of the next immediate assistance to be rendered to the Hierarchy of Masters (and this is only another way of saying, to humanity), is a widespread effort to get in touch with every group leader in the various towns, cities, and countries and continents.  This refers to all those group leaders who are sensitive to what we might call the "doctrine of good will", and who can vision an ideal of group unity, carried forward without any attempt to disturb the normal outer group activity.  This will entail the recognition of a common ideal; and the willingness to submerge (even if only temporarily) the points of difference and to emphasise the points of contact.  Many might be willing to do this for the period of the emergency and as an interesting experiment, and thus endeavour to carry forward over a limited and stated time a united endeavour to spread good will and understanding in an effort to bring the hatreds of the world to an end.  This will also entail the willingness to cooperate with all groups within a given radius of contact and the temporary relinquishing of personal ambitions and methods in order to meet the serious emergency by which humanity is faced.  The basis of the possible success of such an effort consists in the fact that within each group are always to be found members of the New Group of World Servers.  Upon this fact we can count, and we can depend upon the strength of the inner integration, produced by these synthesising "points of contact". (EPV II Page 728).

The Hierarchy is working primarily during the next few years through three groups of Masters who are on the first, second and third rays.  Those on the first ray are dealing with the important figures today in world government, for all of them are subject to impression from their souls and all are fulfilling their individual destiny, and influencing their respective nations along the lines of national destiny.  The period of intensive and seemingly destructive readjustment has been drastic and needed.  This must not be forgotten.  Mistakes in techniques have necessarily been made, and oft the law of love has been infringed.  Sometimes, however, the love of the form aspect of consciousness has been interpreted as synchronous and similar to the law of love by critics of the methods employed.  This is understandable.  But the time of the great national readjustments must soon end, and the necessary processes of realignment be completed.  This should then inaugurate a period of renewed relationships on a wide scale throughout the world; it should see the beginning of the establishment of friendships and the commencement of a new era of right and constructive world contacts.  Hitherto this has never been [Page 730] possible on a large scale, owing to the fact that humanity had not suffered enough and therefore was not adequately sensitive to others.  It had no inner integration such as is now possible through our developed means of communication, and the growth of telepathic sensitivity.  The abuses of the law of living had not been generally recognised and known for what they are by a sufficient number of people.  The work of the great first ray influences is rapidly and materially changing all this, and out of the lessons learnt, the structure of the new civilisation can become possible. (EPV II Page 729-730).

