 Compilation Lipika Lords
(HIS 69) All are graded and charted. The Masters have Their Halls of Records, with a system of tabulation incomprehensible to us owing to its magnitude and its necessary intricacies, wherein these charts are kept. They are under [Page 69] the care of a Chohan of a Ray, each ray having its own collection of charts. These charts, being in many sections (dealing with incarnate, discarnate, and perfected Egos), are again all under the care of subordinate guardians. The Lipika Lords, with Their vast band of helpers are the most frequent users of these charts. Many discarnate egos awaiting incarnation or having just left the earth, sacrifice their time in heaven to assist in this work. These Halls of Records are mostly on the lowest levels of the mental plane and the highest of the astral, as they can be there most fully utilised and are most easily accessible.
(CF 1142) Another series of files in the records give—under a different formula—information as to what is esoterically called "the heat content" of any unit, "the radiating light" of any form, and the "magnetic force" of every life. It is through this knowledge that the Lipikas control the bringing in, and the passing out, of every Life, divine, superhuman, solar and human, and it is through a consideration of that formula which is the basic formula for a solar system that the physical plane appearance of a solar Logos is controlled, and the length of a cosmic pralaya settled. We must not forget that the Lipika Lords of the solar system have Their cosmic prototypes, and that These have Their feeble and groping human reflections in the great astronomical scientists who endeavour to ascertain facts anent the heavenly bodies, being subconsciously aware of the existence of these cosmic formulas conveying information as to the specific gravity, constitution, radiation, magnetic pull, heat and light of any sun, solar system, or constellation. Many of them in future and remote ages will pass to a full comprehension, and will have the formulas committed to their care, thus joining the ranks of the Lipikas. It is a peculiar line, requiring cycles of careful training in divine mathematics.

The Lipika Lords, controlling the periodical manifestation of life are, roughly speaking, divided into the following groups, which it might be of interest to note:
1. Three extra-systemic or cosmic Lords of Karma, Who work from a centre in Sirius through the medium of three representatives. These form a group around the solar Logos, and hold to Him a position analogous to the three Buddhas of Activity Who stand around Sanat Kumara.

[Page 1143]

2. Three Lipika Lords Who are the karmic agents working through the three aspects.

3. Nine Lipikas Who are the sumtotal of the agents for the Law working through what the Qabbalah calls the nine Sephiroth.

4. Seven presiding agents of karma for each one of the seven schemes.

These four groups correspond in manifestation to the Unmanifested, manifesting through the triple Aspects, and under Them work an infinity of lesser agents. These lesser agents might again be somewhat differentiated, each of the following groups being found in every scheme and on every ray-emanation.
1. The Lipika Lords of a scheme Who, through the manipulation of forces, make it possible for a planetary Logos to incarnate under the Law, and work out His cyclic problem.

2. Those who (under the first group) control the destiny of a chain.

3. Those who are the energy-directors of a globe.

4. Agents of every kind Who are concerned with the karmic adjustments, incident upon the periodical manifestation of such forms as:

(HIS 191) 7. The Path of Absolute Sonship.

This Sonship is a correspondence on the highest plane to that grade of discipleship which we call "Son of the Master." [Page 191] It is the Sonship to a Being higher than our Logos, of whom we may not speak. It is the great controlling Path of Karma. The Lipika Lords are on this Path, and all who are fitted for that line of work, and who are close to the Logos in a personal intimate sense, pass to the Path of absolute Sonship. It is the Path of the special intimates of the Logos, and into Their hands He has put the working out of karma in the solar system. They know His wishes, His will and His aim, and to Them He entrusts the carrying out of His behests. This group, associated with the Logos, forms a special group linked to a still higher Logos.
(OM 229) 2. The four Lipika Lords.
The four Maharajahs.

The fourfold lower man, the quaternary.
(CF 74) At this point in the treatise we are confining our attention to the Ray of Active Matter, or to that latent heat in substance which underlies its activity and is the cause of its motion. If we think with sincerity and with clarity we will see how closely therefore the Lipika Lords or the Lords of Karma are associated with this work. Three of Them are closely connected with Karma as it concerns one or other of the three great Rays, or the three FIRES, while the fourth Lipika Lord synthesizes the work of his three Brothers and attends to the uniform blending and merging of the three fires. On our planet, the Earth, They find Their points of contact through the three "Buddhas of Activity,"30 (the correspondence should be noted here) and the fourth Kumara, the Lord of the World. Therefore, we arrive at the realisation that the personality Ray, in its relation to the fire of matter, is directly influenced and adjusted in its working by one of the Buddhas of Activity.
(CF 112) The solar Logos likewise does the same during stated cycles, which are not the cycles succeeding those which we term solar pralaya, but lesser cycles succeeding the 'days of Brahma' or periods of lesser activity, periodically viewed. All these are governed by karma, and just as the true Man himself applies the law of karma to his vehicles, and in his tiny system is the correspondence to that fourth group of karmic entities whom we call the Lipika Lords; He applies the law to his threefold lower nature. The fourth group of extra-cosmic Entities Who have Their place subsidiary to the three cosmic Logoi Who are the threefold sumtotal of the logoic nature, can pass the bounds of the solar ring-pass-not in Their stated cycles. This is a profound mystery and its complexity is increased by the recollection that the fourth Creative Hierarchy of human Monads, and the Lipika Lords in Their three groups (the first [Page 112] group, the second, and the four Maharajahs, making the totality of the threefold karmic rulers who stand between the solar Logos and the seven planetary Logoi), are more closely allied than the other Hierarchies, and their destinies are intimately interwoven.

A further link in this chain which is offered for consideration lies in the fact that the four rays of mind (which concern the karma of the four planetary Logoi) in their totality hold in their keeping the present evolutionary process for Man, viewing him as the Thinker. These four, with the karmic four, work in the closest co-operation. Therefore, we have the following
groups interacting:

First. The four Maharajahs, the lesser Lipika Lords, (the four Lipika Lords stand betweent he 1st and 2nd planes (SDI 155)) who apply past karma and work it out in the present.

Second. The four Lipikas of the second group, referred to by H. P. B. as occupied in applying future karma, and wielding the future destiny of the races. The work of the first group of four cosmic Lipika Lords is occult and is only revealed somewhat at the fourth Initiation (and even then but slightly) so it will not be touched upon here.

Third. The fourth Creative Hierarchy of human Monads, held by a fourfold karmic law under the guidance of the Lipikas.
(CF 397) When, therefore, the esoteric side of astrology, and of mystical geometry, has been studied, and alliance has been made between these two sciences, a flood of light will be thrown upon this matter of the intelligent principle; when the inner workings of the Law of Cause and Effect (the law whereby the Lipika Lords govern all Their action) is better comprehended, then—and then only—will the sons of men be able to study with profit the place of manas in the evolutionary scheme.
2. Manas and karmic purpose.

If it is realised by the student that manas and intelligent purpose are practically synonymous terms, it will be immediately apparent that karma, and the activities of the Lipika Lords, will be involved in the matter…..

(CF 407) The work of the four Maharajahs who apportion karma within the ring-pass-not will reach its culminating point during the fourth round. In the next round, the work of the Lipikas who handle affairs in connection with our system outside the ring-pass-not will become more prominent. This is necessarily so, as the Lipika Lords dispense the law to those who have merged themselves with their divine principle, and are no longer held by the material forms of the three worlds. The Lords of Karma, or the Maharajahs, work with the sons of men in the three worlds, and through manasic principle.
(CF 446) During this same cycle, a transference of units from out of the animal kingdom into the human will proceed in the fifth chain and from thence on to another chain, thus producing a period of even greater activity than on our own globe. Similarly I may point out (even though it is not possible to give more than a hint) that the force of the cosmic Transferrer is being called into activity by the transference during this cycle of a special group of highly advanced units of the human and deva kingdoms (members of the occult Hierarchy) to another scheme altogether. Certain units also—from among the Lipika Lords—are taking advantage of this cosmic influence to transfer their activity to another system, giving place to others Who will work out the karma of the new age. The power of these agencies permeates the entire globe and extends throughout the chains and schemes which lie in the line of its path. It will fundamentally affect the vegetable kingdom, obscuring old types and bringing in new; it will work in the mineral kingdom and give a new impetus to the chemical processes, causing incidentally [Page 447] a setting loose of radioactive units, and a consequent accretion of knowledge by the scientist. In the elemental kingdoms and the group souls found therein, it produces facility in the transference of atoms.
(CF 517) A permanent atom comes under the direct control of the lower of the three groups of Lipika Lords, and is the agency through which They work in the imposition of karma upon the particular entity who may be utilising it. They work directly with the permanent atoms of men, and produce results through the agency of form until they have exhausted the vibratory capacity of any particular atom; when this is the case the atom passes into the stage of obscuration, as does the seventh principle of any sheath. It comes under the influence of the first aspect, manifesting as the Destroyer.
(CF 570) The Intermediate Law of Karma.—There is also an intermediate law, which is the synthetic law of the system [Page 570] of Sirius. This law is called by the generic term, the Law of Karma, and really predicates the effect the Sirian system has on our solar system. Each of the two systems, as regards its internal economy, is independent in time and space, or (in other words), in manifestation. We have practically no effect on our parent system, the reflex action is so slight as to be negligible, but very definite effects are felt in our system through causes arising in Sirius. These causes, when experienced as effects, are called by us the Law of Karma, and at the beginning they started systemic Karma which, once in effect, constitutes that which is called Karma in our occult and oriental literature.

The Lipika Lords of our system, the systemic Lords of Karma, are under the rule of a greater corresponding Lord on Sirius.

We have therefore:
1. The three cosmic laws of Synthesis, Attraction and Economy.

2. The Sirian law of Karma.

3. The seven laws of the solar system.
(CF 894) The secret of life lies hidden in the serpent stage,—not the life of the Spirit, but the life of the soul, and this will be revealed as the "serpent of the astral light" is truly approached, and duly studied. One of the four Lipika Lords, Who stand nearest to our planetary Logos, is called "The Living Serpent," and His emblem is a serpent of blue with one eye, in the form of a ruby, in its head. Students who care to carry the symbology a little further can connect this idea with the "eye of Shiva" which sees and knows all, and records all, as [Page 894] does the human eye in lesser degree; all is photographed upon the astral light, as the human eye receives impressions upon the retina. The same thought is frequently conveyed in the Christian Bible, in the Hebrew and Christian recognition of the all-seeing eye of God. The application and value of the hints here given may be apparent if the subject of the third eye is studied, and its relation to the spine, and the spinal currents investigated. This third eye is one of the objects of kundalinic vivification, and in the spinal territory there is first the centre at the base of the spine, the home of the sleeping fire. Next we have the triple channel along which that fire will travel in due course of evolution, and finally we find at the summit of the column, and surmounting all, that small organ called the pineal gland, which when vivified causes the third eye to open, and the beauties of the higher, subtler planes to stand revealed. All this physico-psychical occurrence is possible to man owing to certain events which happened to the Heavenly Serpent in the second, or serpent, round. These happenings necessitated the formation and evolution of that peculiar and mysterious family we call the reptilian. These forms of divine life are very intimately connected with the second planetary scheme, being responsive to energy emanating from that scheme, and reaching the earth via the second globe in the second chain. A group of special devas (connected with a particular open sound in the planetary Word), work with the reptile evolution.

It should be noted here that this evolution on the etheric planes has a closer effect upon man than on the physical. If students will apply themselves to the consideration of these facts, to the investigation of the serpent lore in all lands, mythologies and scriptures, and if they will link up all this knowledge with that concerning those heavenly constellations which have a serpent appellation (such as, for instance, the Dragon), much [Page 895] illumination may come. If the intuition suffices, knowledge may then be imparted which will make clearer the connection between the physical bodies with their centres, and the psychic nature.
(CF 1033) The activity of the second aspect has been called spiral-cyclic, which in itself involves the concept of duality. This activity is the cause of all cyclic evolution, and has been called in the occult phraseology "the activity of Brahma's year." It is that which brings about the [Page 1033] periodical appearing and disappearing of all existences, great or small. It is intimately linked with the will aspect of Divinity, and with the Lipika Lords of the highest degree and its origin is, therefore, difficult for us to comprehend. Perhaps all that can be said about it is that it is largely due to certain impulses which (as far as our solar system is concerned) can be traced to the sun Sirius. These impulses find their analogy in the impulses emanating in cyclic fashion from the causal body of man, which impulses bring about his appearance upon the plane of maya for a temporary period. A hint may here be given to the earnest student; in the threefold Ego (the lives who form the central bud, the lives of the petals, and the triple group of lives who form the three permanent atoms) is seen a correspondence to the three groups of Lipika Lords who are the karmic cause of solar manifestation, and who control its periodic manifestation. These three groups are related to Their guiding Intelligences on Sirius.

