Compilation KaliYuga/Kalpa/MahaKalpa/

(HIS 219) Kali Yuga. "Yuga" is an age or cycle. According to the Indian philosophy our evolution is divided into four yugas or cycles. The Kali-yuga is the present age. It means the "Black Age," a period of 432,000 years.

(OM 190) To say: "I hear" may prove helpful and encouraging; to add to that the words "I believe" may carry added assurance, but to sound forth a trumpet note and say "I know" is the thing needed in this one of the darkest hours of the Kali Yuga. The knowers are as yet few. Yet to know is fully possible and is subject only to the diligence, the sincerity, and the capacity of the pupil on the path to stand firm in suffering.

(EA 444) This then leads to resistance to the apparent karmic necessity and this brings about liberation. Only through resistance to evil (and in this world period and in this kali-yuga, as the Eastern teachers call it, it is an essential basic attitude) can karma be brought to an end. The law of matter still governs in the three worlds of human experience and "fire by friction" must burn up that which veils the steadily increasing brilliance of solar fire.

(107 SAIM) "The word `Yoga' is derived from the root `Yuga' to join or to weld together. Just as in welding, two pieces of the same metal are made to become one by the process of heating and hammering, so also in the Yoga of Indian Philosophy, the embodied spirit `Jivatma,' which is a part of the universal spirit `Paramatma,' is made to become one with the Universal Spirit by certain physical and mental exercises.

 KALPA

(CF 246) Seen from cosmic levels, the sphere of the Logos can be visualised as a vibrating ball of fire of supernal glory, containing within its circle of influence, the planetary spheres likewise vibrating balls of fire. The Grand Man of the Heavens vibrates to a steadily increasing measure; the entire system is tinctured by a certain color,—the color of the life of the Logos, the One Divine Ray; and the system rotates to a certain measure, which is the key of the great kalpa or solar cycle, and revolves around its central solar pole.

(CF 742) Before we take up planetary and cosmic pralaya, we might here consider the relationship of the Agnishvattas [Page 742] (who caused the individualisation of animal man on this planet), to other and previous cycles of evolution, and why we have only dealt with them from the point of view of a mahamanvantara, and of a kalpa. The reason we have not considered specifically the group of Agnishvattas, Kumaras and Rudras connected with the Earth has been because we have handled the entire subject from the planetary standpoint, and not from that of the human family.

(CF 879) Again, the solar Angels complete their initial sacrifice by a final one, and offer themselves upon the fiery altar. The causal body is completely destroyed. The four lower groups of solar Pitris return to the heart of the subjective sun, or to that inmost centre of the system from whence they came, whilst the three higher groups are carried (by the force and energy generated in the fiery furnace and blaze, and through the stimulation produced by the blazing forth of the central jewel) straight to the central spiritual sun, there to abide until another kalpa calls them forth to sacrifice Themselves, this time as planetary Logoi. The student must bear in mind that [Page 879] in thinking of the Pitris, he must ever think in group terms. The Pitris who formed the egoic body of a human being do not—alone and isolated—form planetary Logoi. The forty-nine groups of solar fires concerned in the great work are those spoken of, and they become the forty-nine planetary Logoi in connexion with seven solar systems. In them is hid the mystery of the three who become the sixteen—united or synthesised by the seventeenth—a correspondence upon cosmic levels of the seven with the eighth sphere. This must remain practically an insoluble mystery to man at present.

Djwhal Khul here uses the term Kalpa for the period of one incarnation of the Solar Logos. This is the second solar system out of three, or the sixth solar system out of the series of seven lives, depending whether we are considering the cycle of seven lives or three.

(CF 1095) We have been told in connection with the dense physical body that it is not considered a principle and is not (in this second solar system) expressing those qualities which are characteristic of the solar Logos and His present incarnation. We are told, further, that the grosser dense forms of substance, all that is objective and tangible upon the physical plane, are vibrating to a key which is characteristic of the preceding system, being a left-over (if so it might be expressed) of an earlier kalpa.

(CF 1185) The first effect might be called association. Under this law the karmic Lords are enabled to bring together those lives (human, subhuman, and superhuman) which have earlier been associated, and have, therefore, somewhat to work out. The seven Heavenly Men, for instance, are a few out of the great band of associated Lives who have chosen to come into incarnation in this kalpa for purposes of mutual help and mutual correction. They are really destined to work together, but nevertheless on other cosmic planes have points of contact unknown to us.

(CF 1202) This means that the four lower hierarchies are links between the life of the past and of the future. They are the present. They had not finished their contacts with the active intelligent principle of the preceding kalpa, and so must continue such contacts in this. They will work out of it in this system, the four will become the three and they will then be the three, higher arupa hierarchies of the next system.

(CF 1232) The seer (see-er) has then become pure vision. He perceives but as yet comprehends not the nature of that which is perceived, and it remains for another solar system and another kalpa to reveal to him the meaning of that revelation, the source of that illumination, and the essence of that Life whose quality is known to him already by its vibratory rate, its heat and its light. Needless it is, therefore, for us to study and consider that which the initiate of high degree can only dimly sense; useless it is for us to seek for terms to express that which lies safely hidden behind all ideas and all thought, when thought itself is not perfectly understood, and the machinery for comprehension is not perfected. Man himself—a great idea and a specific one—knows not the nature of that which he is seeking to express.

(EA 44) Students must bear in mind that from the standpoint of the Logos, the solar Angels on the mental plane (the fifth subplane of the cosmic physical plane) are in physical incarnation, and what is called the "second fall" applies to this. The first fall has reference to the taking of a form of cosmic etheric matter, such as is the case with the Heavenly Men, the prototypes of the human jivas. In this latter case the bodies used are called "formless" from our standpoint, and are "vital bodies," animated by cosmic prana. In the case of ourselves and the remaining groups, the forms are composed of substance of the three lower planes (that which the Logos does not regard as a principle) and, therefore, matter responding still to the vibration of the earlier system. This means that the four lower Hierarchies are links between the life of the past and of the future. They are the present. They had not finished their contacts with the active intelligent principle of the preceding kalpa, and so must continue such contacts in this. They will work out of it in this system, the four will become the three and they will then be the three higher arupa Hierarchies of the next system.

MahaKalpa

(CF 40) The Ray of intelligent activity. This is a ray of a very demonstrable glory, and of a higher point of development than the other two, being the product of an earlier mahakalpa, or a previous solar system.:6 It embodies [Page 40] the basic vibration of this solar system, and is its great internal fire, animating and vitalising the whole, and penetrating from the centre to the periphery. It is the cause of rotary motion, and therefore of the spheroidal form of all that exists.

(CF 1204)(EA 46) The relation of the fifth Hierarchy to a certain constellation has also a bearing upon this mystery. This is hidden in the karma of the solar Logos, and concerns His relationship to another solar Logos, and the interplay of force between them in a greater mahakalpa(Solar System). This is the true "secret of the Dragon," and it was the dragon-influence or the "serpent energy" which caused the influx of manasic or mind energy into the solar system. Entangled closely with the karma of these two cosmic [Page 1204] Entities, was that of the lesser cosmic Entity Who is the Life of our planet, the planetary Logos. It was this triple karma which brought in the "serpent religion" and the "Serpents or Dragons of Wisdom" in Lemurian days. It had to do with solar and planetary Kundalini, or serpent fire. A hint lies in the fact that the constellation of the Dragon has the same relation to the ONE greater than our Logos as the centre at the base of the spine has to a human being. It concerns stimulation, and vitalisation with a consequent co-ordination of the manifesting fires.

