

 [image:]

 The Project Gutenberg eBook of The Secret Doctrine, Vol. 1 of 4

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Secret Doctrine, Vol. 1 of 4

Author: H. P. Blavatsky

Release date: June 1, 2017 [eBook #54824]

Language: English

*** START OF THE PROJECT GUTENBERG EBOOK THE SECRET DOCTRINE, VOL. 1 OF 4 ***

The Secret Doctrine

The Synthesis of Science, Religion, and
 Philosophy

By

Helena Petrovna Blavatsky

Author of “Isis Unveiled.”

Third and Revised
 Edition.

SATYÂT NÂSTI PARO DHARMAH.

“There is no
 Religion higher than Truth.”

Volume I.

Cosmogenesis

The Theosophical
 Publishing House

London

1893

Contents

	Preface To The First Edition.

	Preface To The Third And Revised
 Edition.

	Introductory.

	Proem: Pages From A Pre-Historic
 Record.

	Part I. Cosmic Evolution.

	Seven Stanzas From
 The “Book Of Dzyan”

	Stanza I.

	Stanza II.

	Stanza III.

	Stanza IV.

	Stanza V.

	Stanza VI.

	Stanza VII.

	Commentaries On The
 Seven Stanzas And Their Terms, According To Their Numeration, In
 Stanzas And Shlokas.

	Stanza I.

	Stanza II.

	Stanza III.

	Stanza IV.

	Stanza V.

	Stanza VI.

	A
 Digression.

	A Few Early
 Misconceptions Concerning Planets, Rounds, And Man.

	The Septenary
 Division In Different Indian Systems.

	Additional Facts And
 Explanations Concerning The Globes And The Monads.

	Stanza
 VI.—Continued.

	Stanza VII.

	Summing Up.

	Extracts From An
 Eastern Private Commentary, Hitherto Secret.

	Part II. The Evolution Of Symbolism.

	Section I. Symbolism
 and Ideographs.

	Section II. The
 Mystery Language and Its Keys.

	Section III.
 Primordial Substance and Divine Thought.

	Section IV. Chaos:
 Theos: Kosmos.

	Section V. On the
 Hidden Deity, Its Symbols and Glyphs.

	Section VI. The
 Mundane Egg.

	Section VII. The Days
 and Nights of Brahmâ.

	Section VIII. The
 Lotus, as a Universal Symbol.

	Section IX. The Moon;
 Deus Lunus, Phœbe.

	Section X. Tree,
 Serpent, and Crocodile Worship.

	Section XI. Demon est
 Deus Inversus.

	Section XII. The
 Theogony of the Creative Gods.

	Section XIII. The
 Seven Creations.

	Section XIV. The Four
 Elements.

	Section XV. On
 Kwan-Shi-Yin and Kwan-Yin.

	Part III. Addenda. On Occult And Modern
 Science.

	Section I. Reasons
 for These Addenda.

	Section II. Modern
 Physicists are Playing at Blind Man's Buff.

	“An Lumen Sit Corpus,
 Nec Non?”

	Section III. Is
 Gravitation a Law?

	Section IV. The
 Theories of Rotation in Science.

	Current Hypotheses
 explaining the Origin of Rotation.

	Hypotheses of the
 Origin of Planets and Comets.

	Section V. The Masks
 of Science. Physics Or Metaphysics?

	Section VI. An
 Attack on the Scientific Theory of Force by a Man of
 Science.

	Section VII. Life,
 Force, or Gravity.

	Section VIII. The
 Solar Theory.

	Section IX. The
 Coming Force. Its Possibilities And Impossibilities.

	Section X. On the
 Elements and Atoms.

	Section XI. Ancient
 Thought in Modern Dress.

	Section XII.
 Scientific and Esoteric Evidence for, and Objections to, the Modern
 Nebular Theory.

	Section XIII.
 Forces—Modes of Motion or Intelligences?

	Section XIV. Gods,
 Monads and Atoms.

	Section XV. Cyclic
 Evolution and Karma.

	Section XVI. The
 Zodiac and its Antiquity.

	Section XVII.
 Summary of the Position.

	Footnotes

[Transcriber's
 Note: The above cover image was produced by the submitter at
 Distributed Proofreaders, and is being placed into the public
 domain.]

[pg i]

 This Work

 I Dedicate to all True Theosophists,

 In every Country,

 And of every Race,

 For they called it forth, and for them it was recorded.

[pg xix]

Preface To The First
 Edition.

The author—the
 writer, rather—feels it necessary to apologize for the long delay
 which has occurred in the appearance of this work. It has been
 occasioned by ill-health and the magnitude of the undertaking. Even
 the two volumes now issued do not complete the scheme, nor do these
 treat exhaustively of the subjects dealt with in them. A large
 quantity of material has already been prepared, dealing with the
 history of Occultism as contained in the lives of the great Adepts of
 the Âryan Race, and showing the bearing of Occult Philosophy upon the
 conduct of life, as it is and as it ought to be. Should the present
 volumes meet with a favourable reception, no effort will be spared to
 carry out the scheme of the work in its entirety.

This scheme, it
 must be added, was not in contemplation when the preparation of the
 work was first announced. As originally announced, it was intended
 that The
 Secret Doctrine should be an amended and enlarged
 version of Isis Unveiled. It was, however,
 soon found that the explanations which could be added to those
 already put before the world, in the last-named and other works
 dealing with Esoteric Science, were such as to require a different
 method of treatment; and consequently the present volumes do not
 contain, in all, twenty pages extracted from Isis
 Unveiled.

The author does
 not feel it necessary to ask the indulgence of her readers and
 critics for the many defects of literary style, and the [pg xx] imperfect English which may be found in
 these pages. She is a foreigner, and her knowledge of the language
 was acquired late in life. The English tongue is employed because it
 offers the most widely-diffused medium for conveying the truths which
 it had become her duty to place before the world.

These truths are
 in no sense put forward as a revelation; nor does the author
 claim the position of a revealer of mystic lore, now made public for
 the first time in the world's history. For what is contained in this
 work is to be found scattered throughout thousands of volumes
 embodying the Scriptures of the great Asiatic and early European
 religions, hidden under glyph and symbol, and hitherto left unnoticed
 because of this veil. What is now attempted is to gather the oldest
 tenets together and to make of them one harmonious and unbroken
 whole. The sole advantage which the writer has over her predecessors,
 is that she need not resort to personal speculations and theories.
 For this work is a partial statement of what she herself has been
 taught by more advanced students, supplemented, in a few details
 only, by the results of her own study and observation. The
 publication of many of the facts herein stated has been rendered
 necessary by the wild and fanciful speculations in which many
 Theosophists and students of Mysticism have indulged, during the last
 few years, in their endeavour, as they imagined, to work out a
 complete system of thought from the few facts previously communicated
 to them.

It is needless to
 explain that this book is not the Secret Doctrine in its entirety,
 but a select number of fragments of its fundamental tenets, special
 attention being paid to some facts which have been seized upon by
 various writers, and distorted out of all resemblance to the
 truth.

But it is perhaps
 desirable to state unequivocally that the teachings, [pg xxi] however fragmentary and incomplete,
 contained in these volumes, do not belong to the Hindû, the
 Zoroastrian, the Chaldæan, or the Egyptian religion, nor to Buddhism,
 Islam, Judaism or Christianity exclusively. The Secret Doctrine is
 the essence of all these. Sprung from it in their origins, the
 various religious schemes are now made to merge back into their
 original element, out of which every mystery and dogma has grown,
 developed, and become materialized.

It is more than
 probable that the book will be regarded by a large section of the
 public as a romance of the wildest kind; for who has ever even heard
 of the Book of Dzyan?

The writer,
 therefore, is fully prepared to take all the responsibility for what
 is contained in this work, and even to face the charge of having
 invented the whole of it. That it has many shortcomings she is fully
 aware; all that she claims for it is that, romantic as it may seem to
 many, its logical coherence and consistency entitle this new Genesis
 to rank, at any rate, on a level with the “working hypotheses” so freely accepted by Modern
 Science. Further, it claims consideration, not by reason of any
 appeal to dogmatic authority, but because it closely adheres to
 Nature, and follows the laws of uniformity and analogy.

The aim of this
 work may be thus stated: to show that Nature is not “a fortuitous concurrence of atoms,” and to assign
 to man his rightful place in the scheme of the Universe; to rescue
 from degradation the archaic truths which are the basis of all
 religions; to uncover, to some extent, the fundamental unity from
 which they all spring; finally, to show that the Occult side of
 Nature has never been approached by the Science of modern
 civilization.

If this is in any
 degree accomplished, the writer is content. It is [pg xxii] written in the service of
 humanity, and by humanity and the future generations it must be
 judged. Its author recognizes no inferior court of appeal. Abuse she
 is accustomed to; calumny she is daily acquainted with; at slander
 she smiles in silent contempt.

De minimis non curat
 lex.

H. P. B.

London, October,
 1888.

[pg xxiii]

Preface To The Third And Revised
 Edition.

In preparing this
 edition for the press, we have striven to correct minor points of
 detail in literary form, without touching at all more important
 matters. Had H. P. Blavatsky lived to issue the new edition, she
 would doubtless have corrected and enlarged it to a very considerable
 extent. That this is not done is one of the many minor losses caused
 by the one great loss.

Awkward phrases,
 due to imperfect knowledge of English, have been corrected; most of
 the quotations have been verified, and exact references given—a work
 involving great labour, as the references in the previous editions
 were often very loose; a uniform system of transliteration for
 Sanskrit words has been adopted. Rejecting the form most favoured by
 Western Orientalists as being misleading to the general reader—we
 have given to the consonants not present in our English alphabet
 combinations that approximately express their sound-values, and we
 have carefully inserted quantities, wherever they occur, on the
 vowels. In a few instances we have incorporated notes in the text,
 but this has been very sparingly done, and only when they obviously
 formed part of it.

We have added a
 copious Index for the assistance of students, and have bound it
 separately, so that reference to it may be facilitated. For the great
 labour in this we, and all students, are the debtors of Mr. A. J.
 Faulding.

Annie Besant.

G. R. S. Mead.

London, 1893.

[pg 001]

Introductory.

Gently to hear, kindly to
 judge.

Shakespeare.

Since the
 appearance of Theosophical literature in England, it has become
 customary to call its teachings “Esoteric
 Buddhism.” And, having become a habit—as an old proverb based
 on daily experience has it—“Error runs down
 an inclined plane, while Truth has to laboriously climb its way up
 hill.”

Old truisms are
 often the wisest. The human mind can hardly remain entirely free from
 bias, and decisive opinions are often formed before a thorough
 examination of a subject from all its aspects has been made. This is
 said with reference to the prevailing double mistake (a) of
 limiting Theosophy to Buddhism; and (b) of
 confounding the tenets of the religious philosophy preached by
 Gautama, the Buddha, with the doctrines broadly outlined in
 Esoteric
 Buddhism. Any thing more erroneous than this could
 hardly be imagined. It has enabled our enemies to find an effective
 weapon against Theosophy, because, as an eminent Pâli scholar very
 pointedly expressed it, there was in the volume named “neither Esotericism nor Buddhism.” The esoteric
 truths, presented in Mr. Sinnett's work, ceased to be esoteric from
 the moment they were made public; nor did the book contain the
 religion of Buddha, but simply a few tenets from a hitherto hidden
 teaching, which are now explained and supplemented by many more in
 the present volumes. And even the latter, though giving out many
 fundamental tenets from the Secret Doctrine of the East,
 raise but a small corner of the dark veil. For no one, not even the
 greatest living Adept, would be permitted to, or could—even if he
 would—give out promiscuously to a mocking, unbelieving world that
 which has been so effectually concealed from it for long æons and
 ages.

Esoteric
 Buddhism was an excellent work with a very unfortunate
 title, though it meant no more than does the title of this work,
 The [pg 002]Secret
 Doctrine. It proved unfortunate, because people are
 always in the habit of judging things by their appearance rather than
 by their meaning, and because the error has now become so universal,
 that even most of the Fellows of the Theosophical Society have fallen
 victims to the same misconception. From the first, however, protests
 were raised by Brâhmans and others against the title; and, in justice
 to myself, I must add that Esoteric Buddhism was presented to
 me as a completed volume, and that I was entirely unaware of the
 manner in which the author intended to spell the word “Budh-ism.”

This has to be
 laid directly at the door of those who, having been the first to
 bring the subject under public notice, neglected to point out the
 difference between “Buddhism”—the
 religious system of ethics preached by the Lord Gautama, and so named
 from his title of Buddha, the “Enlightened”—and “Budhism,” from Budha, Wisdom, or Knowledge
 (Vidyâ), the faculty of cognizing, from the Sanskrit root
 Budh, to know. We Theosophists of
 India are ourselves the real culprits, although, at the time, we did
 our best to correct the mistake.1 To avoid
 this deplorable misnomer was easy; the spelling of the word had only
 to be altered, and by common consent both pronounced and written
 “Budhism,” instead of “Buddhism.” Nor is the latter term correctly spelt
 and pronounced, as it ought to be called, in English, Buddhaïsm, and
 its votaries “Buddhaïsts.”

This explanation
 is absolutely necessary at the beginning of a work like the present.
 The Wisdom-Religion is the inheritance of all the nations, the world
 over, in spite of the statement made in Esoteric
 Buddhism2 that
 “two years ago (i.e., in
 1883), neither I, nor any other European living, knew
 the alphabet of the Science, here for the first time put into a
 scientific shape,” etc. This error must have crept in through
 inadvertence. The present writer knew all that is “divulged” in Esoteric
 Buddhism, and much more, many
 years before it became her duty (in 1880) to impart a
 small portion of the Secret Doctrine to two European
 gentlemen, one of whom was the author of Esoteric
 Buddhism; and surely the present writer has the
 undoubted, though to her, rather equivocal, privilege of being a
 European by birth and education. Moreover, a considerable part of the
 philosophy expounded by Mr. Sinnett was taught in America, even
 before Isis
 Unveiled was published, to two Europeans and to my
 colleague, Colonel H. S. Olcott. Of the three teachers the latter
 gentleman has had, the first was a Hungarian [pg 003] Initiate, the second an Egyptian, the third a
 Hindû. As permitted, Colonel Olcott has given out some of this
 teaching in various ways; if the other two have not, it has been
 simply because they were not allowed, their time for public work
 having not yet come. But for others it has, and the appearance of Mr.
 Sinnett's several interesting books is a visible proof of the fact.
 Moreover, it is above everything important to keep in mind that no
 Theosophical book acquires the least additional value from pretended
 authority.

Âdi, or Âdhi
 Budha, the One, or the First, and Supreme Wisdom, is a term used by
 Âryâsanga in his secret treatises, and now by all the mystic Northern
 Buddhists. It is a Sanskrit term, and an appellation given by the
 earliest Âryans to the Unknown Deity; the word “Brahmâ” not being found in the Vedas and
 the early works. It means the Absolute Wisdom, and Âdibhûta is
 translated by Fitzedward Hall, “the primeval
 uncreated cause of all.” Æons of untold duration must have
 elapsed, before the epithet of Buddha was so humanized, so to speak,
 as to allow of the term being applied to mortals, and finally
 appropriated to one whose unparalleled virtues and knowledge caused
 him to receive the title of the “Buddha of
 Wisdom Unmoved.” Bodha means the innate possession
 of divine intellect or understanding; Buddha, the acquirement of it by
 personal efforts and merit; while Buddhi is the faculty of
 cognizing, the channel through which divine knowledge reaches the
 Ego, the discernment of good and evil, also divine conscience, and
 the Spiritual Soul, which is the vehicle of Âtmâ. “When Buddhi absorbs our Ego-tism (destroys it) with all
 its Vikâras, Avalokiteshvara becomes manifested to us, and Nirvâna,
 or Mukti, is reached,” Mukti being the same as Nirvana,
 i.e., freedom from the trammels of
 Mâyâ or Illusion. Bodhi is likewise the name of a
 particular state of trance-condition, called Samâdhi, during which
 the subject reaches the culmination of spiritual knowledge.

Unwise are those
 who, in their blind and, in our age, untimely hatred of Buddhism,
 and, by reäction, of Budhism, deny its esoteric teachings, which are
 those also of the Brâhmans, simply because the name suggests what to
 them, as Monotheists, are noxious doctrines. Unwise is
 the correct term to use in their case. For in this age of crass and
 illogical materialism, the Esoteric Philosophy alone is calculated to
 withstand the repeated attacks on all and everything man holds most
 dear and sacred in his inner spiritual life. The true philosopher,
 the student of Esoteric Wisdom, entirely loses sight of
 personalities, [pg
 004]
 dogmatic beliefs and special religions. Moreover, Esoteric Philosophy
 reconciles all religions, strips every one of its outward human
 garments, and shows the root of each to be identical with that of
 every other great religion. It proves the necessity of a Divine
 Absolute Principle in Nature. It denies Deity no more than it does
 the sun. Esoteric Philosophy has never rejected God in Nature, nor
 Deity as the absolute and abstract Ens.
 It only refuses to accept any of the gods of the so-called
 monotheistic religions, gods created by man in his own image and
 likeness, a blasphemous and sorry caricature of the Ever-Unknowable.
 Furthermore, the records we mean to place before the reader embrace
 the esoteric tenets of the whole world since the beginning of our
 humanity, and Buddhistic Occultism occupies therein only its
 legitimate place, and no more. Indeed, the secret portions of the
 Dan or Janna
 (Dhyâna)3 of
 Gautama's metaphysics—grand as they appear to one unacquainted with
 the tenets of the Wisdom-Religion of antiquity—are but a very small
 portion of the whole. The Hindû reformer limited his public teachings
 to the purely moral and physiological aspect of the Wisdom-Religion,
 to ethics and man alone. Things “unseen and
 incorporeal,” the mysteries of Being outside our terrestrial
 sphere, the great Teacher left entirely untouched in his public
 lectures, reserving the Hidden Truths for a select circle of his
 Arhats. The latter received their Initiation at the famous Saptaparna
 Cave (the Sattapanni of Mahâvansa) near Mount Baibhâr (the Webhâra of
 the Pâli MSS.). This cave was in Râjâgriha, the ancient capital of
 Magadha, and was the Cheta Cave of Fa-hian, as is rightly suspected
 by some archaeologists.4

Time and human
 imagination made short work of the purity and philosophy of these
 teachings, once that they were transplanted from the secret and
 sacred circle of the Arhats, during the course of their work of
 proselytism, into a soil less prepared for metaphysical conceptions
 than India; i.e., once they were transferred
 into China, Japan, Siam, and Burmah. How the pristine purity of these
 grand revelations was dealt with may be seen in studying some of the
 so-called “esoteric” Buddhist schools
 of antiquity in their modern garb, not only in China [pg 005] and other Buddhist countries in general,
 but even in not a few schools of Tibet, which have been left to the
 care of uninitiated Lamas and Mongolian innovators.

Thus the reader is
 asked to bear in mind the very important difference between
 orthodox Buddhism—i.e., the
 public teachings of Gautama, the Buddha—and his esoteric Budhism. His
 Secret Doctrine, however, differed in no wise from that of the
 initiated Brahmans of his day. The Buddha was a child of Âryan soil,
 a born Hindû, a Kshatriya and a disciple of the Twice-born (the
 initiated Brâhmans) or Dvîjas. His teachings, therefore, could not be
 different from their doctrines, for the whole Buddhist reform
 consisted merely in giving out a portion of that which had been kept
 secret from every man outside of the “enchanted” circle of ascetics and
 Temple-Initiates. Unable, owing to his pledges, to teach all that
 had been imparted to him, though the Buddha taught a philosophy built
 upon the ground-work of the true esoteric knowledge, he gave to the
 world only its outward material body and kept its soul for his Elect.
 Many Chinese scholars among Orientalists have heard of the
 “Soul-Doctrine.” None seem to have
 understood its real meaning and importance.

That doctrine was
 preserved secretly—too secretly, perhaps—within the sanctuary. The
 mystery that shrouded its chief dogma and aspiration—Nirvâna—has so
 tried and irritated the curiosity of those scholars who have studied
 it, that, unable to solve it logically and satisfactorily by untying
 its Gordian knot, they have cut it through by declaring that Nirvâna
 means absolute annihilation.

Toward the end of
 the first quarter of this century a distinct class of literature
 appeared in the world, which with every year became more defined in
 its tendency. Being based, soi-disant, on the scholarly
 researches of Sanskritists and Orientalists in general, it was
 considered scientific. Hindû, Egyptian, and other ancient religions,
 myths, and emblems were made to yield anything the symbologist wanted
 them to yield, and thus often the rude outward
 form was given out in place of the inner meaning. Works, most
 remarkable for their ingenious deductions and speculations,
 circulo vicioso—foregone
 conclusions generally taking the place of premisses in the syllogisms
 of more than one Sanskrit and Pâli scholar—appeared rapidly in
 succession, over-flooding the libraries with dissertations on phallic
 and sexual worship rather than on real symbology, and each
 contradicting the other.

This is the true
 reason, perhaps, why the outline of a few fundamental [pg 006] truths from the Secret Doctrine of the
 Archaic Ages is now permitted to see the light, after long
 millenniums of the most profound silence and secrecy. I say advisedly
 “a few truths,” because that
 which must remain unsaid could not be contained in a hundred such
 volumes, nor could it be imparted to the present generation of
 Sadducees. But even the little that is now given is better than
 complete silence upon these vital truths. The world of to-day, in its
 mad career towards the unknown, which the Physicist is too ready to
 confound with the unknowable, whenever the problem eludes his grasp,
 is rapidly progressing on the reverse plane to that of spirituality.
 It has now become a vast arena, a true valley of discord and of
 eternal strife, a necropolis, wherein lie buried the highest and the
 most holy aspirations of our Spirit-Soul. That soul becomes with
 every new generation more paralyzed and atrophied. The “amiable infidels and accomplished profligates” of
 Society, spoken of by Greeley, care little for the revival of the
 dead sciences of the past; but there
 is a fair minority of earnest students who are entitled to learn the
 few truths that may be given to them now; and
 now much more than ten years ago, when Isis
 Unveiled appeared, or even when the later attempts to
 explain the mysteries of esoteric science were published.

One of the
 greatest and perhaps the most serious objection to the correctness
 and reliability of the whole work will be the preliminary Stanzas.
 How can the statements contained in them be verified? True, though a
 great portion of the Sanskrit, Chinese, and Mongolian works quoted in
 the present volumes is known to some Orientalists, yet the chief
 work—that one from which the Stanzas are given—is not in the
 possession of European Libraries. The Book of
 Dzyan (or Dzan) is utterly unknown to
 our Philologists, or at any rate was never heard of by them under its
 present name. This is, of course, a great drawback to those who
 follow the methods of research prescribed by official Science; but to
 students of Occultism, and to every genuine Occultist, this will be
 of little moment. The main body of the doctrines given, however, is
 found scattered throughout hundreds and thousands of Sanskrit MSS.,
 some already translated—disfigured in their interpretations, as
 usual—others still waiting their turn. Every scholar, therefore, has
 an opportunity of verifying the statements herein made, and of
 checking most of the quotations. A few new facts, new to
 the profane Orientalist only, and passages quoted from the
 Commentaries will be found difficult to trace. Several of the
 [pg 007] teachings also have hitherto
 been transmitted orally, yet even these in every instance are hinted
 at in the almost countless volumes of Brâhmanical, Chinese and
 Tibetan temple-literature.

However it may be,
 and whatsoever is in store for the writer through malevolent
 criticism, one fact is quite certain. The members of several esoteric
 schools—the seat of which is beyond the Himâlayas, and whose
 ramifications may be found in China, Japan, India, Tibet, and even in
 Syria, and also South America—claim to have in their possession the
 sum
 total of sacred and philosophical works in MSS. and
 print, all the works, in fact, that have ever been written, in
 whatever language or character, since the art of writing began, from
 the ideographic hieroglyphs down to the alphabet of Cadmus and the
 Devanâgari.

It has been
 constantly claimed that, ever since the destruction of the
 Alexandrian Library,5 every
 work of a character that might lead the profane to the ultimate
 discovery and comprehension of some of the mysteries of the Secret
 Science, owing to the combined efforts of the members of these
 Brotherhoods, has been diligently searched for. It is added,
 moreover, by those who know, that once found all such works were
 destroyed, save three copies of each which were preserved and safely
 stored away. In India, the last of these precious manuscripts were
 secured and hidden during the reign of the Emperor Akbar.

Prof. Max Müller
 shows that no bribes or threats of Akbar could extort the original
 text of the Vedas from the Brâhmans, and yet
 boasts that European Orientalists have it.6 That
 Europe has the complete text is exceedingly
 doubtful, and the future may have very disagreeable surprises in
 store for the Orientalists.

It is maintained,
 furthermore, that every sacred book of this kind, the text of which
 was not sufficiently veiled in symbolism, or which had any direct
 references to the ancient mysteries, was first carefully copied in
 cryptographic characters, such as to defy the art of the best and
 cleverest palæographer, and then destroyed to the last copy. During
 Akbar's reign, some fanatical courtiers, displeased at the Emperor's
 sinful prying into the religions of the infidels, themselves helped
 the Brâhmans to conceal their MSS. Such was Badáoní, [pg 008] who had an undisguised
 horror of Akbar's mania for idolatrous religions.

Badáoní, in his
 Muntakhab at Tawarikh,
 writes:

As they [the Shramana and Brâhmans] surpass other
 learned men in their treatises on morals and on physical and
 religious sciences, and reach a high degree in their
knowledge of the
 future, in spiritual
 power, and human perfection, they brought proofs based on reason
 and testimony, ... and inculcated their doctrines so firmly ...
 that no man ... could now raise a doubt in his Majesty even if
 mountains were to crumble to dust, or the heavens were to tear
 asunder.... His Majesty relished inquiries into the sects of these
 infidels, who cannot be counted, so numerous they are, and who have
 no end of revealed
 books.7

This work
 “was kept secret and, was not published till
 the reign of Jahángír.”

Moreover in all
 the large and wealthy Lamasaries, there are subterranean crypts and
 cave-libraries, cut in the rock, whenever the Gonpa and Lhakhang are
 situated in the mountains. Beyond the Western Tsaydam, in the
 solitary passes of Kuen-lun there are several such hiding-places.
 Along the ridge of Altyn-tag, whose soil no European foot has ever
 trodden so far, there exists a certain hamlet, lost in a deep gorge.
 It is a small cluster of houses, a hamlet rather than a monastery,
 with a poor-looking temple in it, and one old Lama, a hermit, living
 near by to watch it. Pilgrims say that the subterranean galleries and
 halls under it contain a collection of books, the number of which,
 according to the accounts given, is too large to find room even in
 the British Museum.

According to the
 same tradition the now desolate regions of the waterless land of
 Tarim—a veritable wilderness in the heart of Turkestan—were in days
 of old covered with flourishing and wealthy cities. At present, a few
 verdant oases only relieve its dread solitude. One such, carpeting
 the sepulchre of a vast city buried under the sandy soil of the
 desert, belongs to no one, but is often visited by Mongolians and
 Buddhists. The tradition also speaks of immense subterranean abodes,
 of large corridors filled with tiles and cylinders. It may be an idle
 rumour, and it may be an actual fact.

All this will very
 likely provoke a smile of doubt. But before the reader rejects the
 truthfulness of the reports, let him pause and reflect over the
 following well-known facts. The collective researches of
 Orientalists, and especially of late years the labours of students of
 Comparative Philology and the Science of Religion, have enabled them
 [pg 009] to ascertain that an
 incalculable number of MSS., and even of printed works known to have
 existed, are now to be no more found. They have
 disappeared without leaving the slightest trace behind them. Were
 they works of no importance they might, in the natural course of
 time, have been left to perish, and their very names would have been
 obliterated from human memory. But this is not so, for, as now
 ascertained, most of them contained the true keys to works still
 extant, and now entirely incomprehensible, for the
 greater portion of their readers, without these
 additional volumes of commentaries and
 explanations.

Such, for
 instance, are the works of Lao-tse, the predecessor of Confucius. He
 is said to have written nine hundred and thirty books on ethics and
 religions, and seventy on magic, one
 thousand in all. His great work, however, the
 Tao-te-King, the heart of
 his doctrine and the sacred scripture of the Tao-sse,
 has in it, as Stanislas Julien shows, only “about 5,000 words,”8 hardly a
 dozen of pages; yet Professor Max Müller finds that “the text is unintelligible without commentaries, so that
 M. Julien had to consult more than sixty commentators for the purpose
 of his translation, the earliest going back as far as the year 163
 b.c.”, and not
 earlier, as we see. During the four centuries and a half
 that preceded this “earliest” of the
 commentators there was ample time to veil the true Lao-tse doctrine
 from all but his initiated priests. The Japanese, among whom are now
 to be found the most learned of the priests and followers of Lao-tse,
 simply laugh at the blunders and hypotheses of European Chinese
 scholars; and tradition affirms that the commentaries to which our
 Western Sinologues have access are not the real occult
 records, but intentional veils, and that the true commentaries, as
 well as almost all the texts, have long disappeared from the eyes of the
 profane.

Of the works of
 Confucius we read:

If we turn to China, we find that the religion of
 Confucius is founded on the Five King
and the Four Shu books—in themselves of considerable extent and
 surrounded by voluminous Commentaries, without which even the most
 learned scholars would not venture to fathom the
 depth of their sacred
 canon.9

But they have not
 fathomed it; and this is the complaint of the Confucianists, as a
 very learned member of that body, in Paris, complained in
 1881.
[pg
 010]
If our scholars
 turn to the ancient literature of the Semitic religions, to the
 Scriptures of Chaldea, the elder sister and instructress, if not the
 fountain-head of the Mosaic Bible, the basis and starting-point of
 Christianity, what do they find? To perpetuate the memory of the
 ancient religions of Babylon, to record the vast cycle of
 astronomical observations of the Chaldean Magi, to justify the
 tradition of their splendid and preëminently occult literature, what
 now remains? Only a few fragments, which are said to
 be by Berosus.

These, however,
 are almost valueless, even as a clue to the character of what has
 disappeared, for they passed through the hands of his Reverence, the
 Bishop of Cæsarea—that self-constituted censor and editor of the
 sacred records of other men's religions—and they doubtless to this
 day bear the mark of his eminently veracious and trustworthy hand.
 For what is the history of this treatise on the once grand religion
 of Babylon?

It was written in
 Greek for Alexander the Great, by Berosus, a priest of the temple of
 Belus, from the astronomical and chronological records preserved by
 the priests of that temple—records covering a period of 200,000
 years—and is now lost. In the first century b.c. Alexander Polyhistor
 made a series of extracts from it, which are also
 lost. Eusebius (270-340 a.d.) used these extracts in
 writing his Chronicon. The points of
 resemblance—almost of identity—between the Jewish and the Chaldean
 scriptures,10 made the
 latter most dangerous to Eusebius, in his rôle
 of defender and champion of the new faith which had adopted the
 former scriptures and together with them an absurd chronology.

Now it is pretty
 certain that Eusebius did not spare the Egyptian synchronistic tables
 of Manetho—so much so that Bunsen11 charges
 him with mutilating history most unscrupulously, and Socrates, a
 historian of the fifth century, and Syncellus, vice-patriarch of
 Constantinople in the beginning of the eighth, denounce him as the
 most daring and desperate forger. Is it likely, then, that he dealt
 more tenderly with the Chaldean records, which were already menacing
 the new religion, so rashly accepted?
[pg 011]
So that, with the
 exception of these more than doubtful fragments, the entire Chaldean
 sacred literature has disappeared from the eyes of the profane as
 completely as the lost Atlantis. A few facts that were contained in
 the Berosian History are given later on, and may throw great light on
 the true origin of the Fallen Angels, personified by Bel and the
 Dragon.

Turning now to the
 oldest specimen of Âryan literature, the Rig Veda,
 the student if he strictly follows in this the data furnished by the
 Orientalists themselves, will find that although the Rig Veda
 contains only about 10,580 verses, or 1,028 hymns, yet in spite of
 the Brâhmanas and the mass of glosses
 and commentaries, it is not understood correctly to this day. Why is
 this so? Evidently because the Brâhmanas, “the scholastic and oldest treatises on the primitive
 hymns,” themselves require a key, which the
 Orientalists have failed to secure.

What, again, do
 the scholars say of Buddhist literature? Do they possess it in its
 completeness? Assuredly not. Notwithstanding the 325 volumes of the
 Kanjur and Tanjur of
 the Northern Buddhists, each volume, we are told, “weighing from four to five pounds,” nothing, in
 truth, is known of real Lamaïsm. Yet the sacred canon is said in the
 Saddharmâlankâra12 to
 contain 29,368,000 letters, or, exclusive of treatises and
 commentaries, five or six times the amount of the matter contained in
 the Bible, which, as Professor Max
 Müller states, rejoices in only 3,567,180 letters. Notwithstanding,
 then, these 325 volumes (in reality there are 333, the Kanjur
 comprising 108, and Tanjur 225 volumes), “the translators, instead of supplying us with correct
 versions, have interwoven them with their own commentaries, for the
 purpose of justifying the dogmas of their several
 schools.”13
 Moreover, “according to a tradition preserved
 by the Buddhist schools, both of the South and of the North, the
 sacred Buddhist Canon comprised originally 80,000 or 84,000 tracts,
 but most of them were lost, so that there remained but
 6,000”—as the Professor tells his audience. Lost, as usual—for
 Europeans. But who can be quite sure that they are likewise lost for
 Buddhists and Brâhmans?

Considering the
 reverence of the Buddhists for every line written upon Buddha and the
 Good Law, the loss of nearly 76,000 tracts does [pg 012] seem miraculous. Had it been vice
 versâ, every one acquainted with the natural course of
 events would subscribe to the statement that, of these 76,000, 5,000
 or 6,000 treatises might have been destroyed during the
 persecutions in, and emigrations from, India. But as it is well
 ascertained that the Buddhist Arhats began their religious exodus,
 for the purpose of propagating the new faith beyond Kashmir and the
 Himâlayas, as early as the year 300 before our era,14 and
 reached China in the year 61 a.d.,15 when
 Kashyapa, at the invitation of the Emperor Ming-ti, went there to
 acquaint the “Son of Heaven” with the
 tenets of Buddhism, it does seem strange to hear the Orientalists
 speaking of such a loss as though it were really possible. They do
 not seem to allow for one moment the possibility that the texts may
 be lost only for the West and for themselves, or that the Asiatic
 people should have the unparalleled boldness to keep their most
 sacred records out of the reach of foreigners, thus refusing to
 deliver them to the profanation and misuse even of races so
 “vastly superior” to themselves.

Judging by the
 expressed regrets and numerous confessions of almost every one of the
 Orientalists,16 the
 public may feel sufficiently sure, (a) that
 the students of ancient religions have indeed very few data upon
 which to build such final conclusions as they generally do about the
 old faiths, and (b) that such lack of data does not
 in the least prevent them from dogmatizing. One would imagine that,
 thanks to the numerous records of the Egyptian theogony and
 mysteries, preserved in the classics and in a number of ancient
 writers, the rites and dogmas of Pharaonic Egypt, at least, ought to
 be well understood; better, at any rate, than the too abstruse
 philosophies and Pantheism of India, of whose religion and language
 Europe had hardly any idea before the beginning of the present
 century. Along the Nile and on the face of the whole country, there
 stand to this hour, yearly and daily exhumed, ever fresh relics which
 eloquently tell their own history. Still it is not so. The learned
 Oxford Philologist himself confesses the truth by saying:

We see still standing the pyramids, and the ruins of
 temples and labyrinths, their walls covered with hieroglyphic
 inscriptions, and with the strange pictures of gods and goddesses. On
 rolls of papyrus, which seem to defy the ravages of time,
[pg 013]we have even fragments of what may be called the
 sacred books of the Egyptians. Yet, though much has been deciphered
 in the ancient records of the mysterious race, the mainspring of
 the religion of Egypt and the original intention of its ceremonial
 worship are far from being fully disclosed to us.17

Here again the
 mysterious hieroglyphic documents remain, but the keys by which alone
 they become intelligible have disappeared.

In fact so little
 acquainted are our greatest Egyptologists with the funerary rites of
 the Egyptians and the outward marks of the difference of sex on the
 mummies, that it has led to the most ludicrous mistakes. Only a year
 or two ago, one of this kind was discovered at Boulaq, Cairo. The
 mummy of what was considered the wife of an unimportant Pharaoh, has,
 thanks to an inscription found on an amulet hung round its neck,
 turned out to be that of Sesostris—the greatest King of Egypt!

Nevertheless,
 having found that “there is a natural
 connection between language and religion”; and that
 “there was a common
 Âryan religion before the separation of the Âryan race; a common
 Semitic religion before the separation of the Semitic race; and a
 common Turanic religion before the
 separation of the Chinese and the other tribes belonging to the
 Turanian class”; having, in fact, discovered only “three ancient centres of religion” and
 “three centres of language”; and
 though as entirely ignorant of those primitive religions and
 languages as of their origin—the Professor does not hesitate to
 declare “that a truly historical
 basis for a scientific treatment of the principal
 religions of the world” has been gained!

A “scientific treatment” of a subject is no
 guarantee for its “historical basis”;
 and with such scarcity of data on hand, no Philologist, even among
 the most eminent, is justified in giving out his own conclusions for
 historical
 facts. No doubt, the eminent Orientalist has thoroughly
 proved to the world's satisfaction that, according to the phonetic
 rules of Grimm's law, Odin and Buddha are two different personages,
 quite distinct from each other, and has proved it scientifically. When, however, he
 takes the opportunity of saying in the same breath that Odin
 “was worshipped as the supreme deity during a
 period long anterior to the age of the Veda and
 of Homer,”18 he has
 not the slightest “historical basis”
 for it, but makes history and fact
 subservient to his own conclusions, which may be very “scientific” in the sight of Oriental scholars,
 but yet very wide of the mark of actual [pg 014] truth. The conflicting views of the various
 eminent Philologists and Orientalists, from Martin Haug down to Prof.
 Max Müller himself, on the subject of chronology, in the case of the
 Vedas, are an evident proof that
 the statement has no “historical”
 basis to stand upon, “internal
 evidence” being very often a Jack-o'-lantern, instead of a
 safe beacon to follow. Nor has the Science of modern Comparative
 Mythology any better argument to bring forward to crush the
 contention of those learned writers who have insisted for the last
 century or so that there must have been “fragments of a primeval revelation, granted to the
 ancestors of the whole race of mankind ... preserved in the temples
 of Greece and Italy.” For this is what all the Eastern
 Initiates and Pandits have been proclaiming to the world from time to
 time. And while a prominent Singhalese priest assured the writer that
 it was well known that the most important tracts, belonging to the
 Buddhist sacred canon, were stored away in countries and places
 inaccessible to the European Pandits, the late Svâmi
 Dayanand Sarasvatî, the greatest Sanskritist of his day in India,
 assured some members of the Theosophical Society of the same fact
 with regard to ancient Brâhmanical works. When told that Professor
 Max Müller had declared to the audiences of his Lectures
 that the theory “that there was a
 primeval preternatural revelation granted to the fathers
 of the human race, finds but few supporters at present”—the
 holy and learned man laughed. His answer was suggestive. “If Mr. ‘Moksh Mooller’
 [as he pronounced the name], were a Brâhman, and came with me, I
 might take him to a gupa cave [a secret crypt] near
 Okhee Math, in the Himâlayas, where he would soon find out that what
 crossed the Kâlapani [the black waters of the ocean] from India to
 Europe were only the bits of rejected copies of some passages from
 our sacred books. There was a
 ‘primeval revelation,’ and it still
 exists; nor will it ever be lost to the world, but will reäppear;
 though the Mlechchhas will of course have to wait.”

Questioned further
 on the point, he would say no more. This was at Meerut, in 1880.

No doubt the
 mystification played by the Brâhmans upon Colonel Wilford and Sir
 William Jones, in the last century, at Calcutta, was cruel, but it
 had been well deserved, and no one was more to blame in that affair
 than the missionaries and Colonel Wilford himself. The former, on the
 testimony of Sir William Jones himself,19 were
 silly enough to maintain that “the Hindûs
 were even now almost Christians, [pg 015] because their Brahmâ, Vishnu and Mahesha were
 no other than the Christian trinity.”20 It was a
 good lesson. It made the Oriental scholars doubly cautious; but
 perchance it has also made some of them too shy and, in its reäction,
 has caused the pendulum of foregone conclusions to swing too much the
 other way. For “that first supply from the
 Brâhmanical market,” in answer to the demand of Colonel
 Wilford, has now created an evident necessity and desire in the
 Orientalists to declare nearly every archaic Sanskrit manuscript so
 modern as to give the missionaries full justification for availing
 themselves of their opportunity. That they do so and to the full
 extent of their mental powers, is shown by the absurd attempts of
 late to prove that the whole Purânic story about Krishna was
 plagiarized
 by the Brâhmans from the Bible! But the facts cited by
 the Oxford Professor in his Lectures concerning the now famous
 interpolations, for the benefit, and later on to the sorrow, of
 Colonel Wilford, do not at all interfere with the conclusions to
 which one who studies the Secret Doctrine must unavoidably come. For,
 if the results show that neither the New nor
 even the Old Testament borrowed anything
 from the more ancient religion of the Brâhmans and Buddhists, it does
 not follow that the Jews have not borrowed all they knew from the
 Chaldean records, the latter being mutilated later on by Eusebius. As
 to the Chaldeans, they assuredly got their primitive learning from
 the Brâhmans, for Rawlinson shows an undeniably Vedic influence in
 the early mythology of Babylon; and Colonel Vans Kennedy has long ago
 justly declared that Babylonia was, from her origin, the seat of
 Sanskrit and Brâhman learning. But all such proofs must lose their
 value, in the presence of the latest theory worked out by Prof. Max
 Müller. What it is everyone knows. The code of phonetic laws has now
 become a universal solvent for every identification and “connection” between the gods of many nations.
 Thus, though the Mother of Mercury (Budha, Thot-Hermes, etc.) was
 Maia, the mother of Gautama Buddha, also Mâyâ, and the mother of
 Jesus, likewise Mâyâ (Illusion, for Mary is Mare, the Sea, the great
 Illusion symbolically)—yet these three characters have no connection,
 nor can they have any, since Bopp has “laid
 down his code of phonetic laws.”

In their efforts
 to collect together the many skeins of unwritten [pg 016] history, it is a bold step for our
 Orientalists to take, to deny à
 priori everything that does not dove-tail with their
 special conclusions. Thus, while new discoveries are daily made of
 great arts and sciences having existed far back in the night of time,
 yet even the knowledge of writing is refused to some of the most
 ancient nations, and they are credited with barbarism instead of
 culture. Nevertheless traces of an immense civilization, even in
 Central Asia, are still to be found. This civilization is undeniably
 prehistoric. And how can there be
 civilization without a literature in some form, without annals or
 chronicles? Common sense alone ought to supplement the broken links
 in the history of departed nations. The gigantic and unbroken wall of
 the mountains that hem in the whole table-land of Tibet, from the
 upper course of the river Khuan-Khé down to the Karakorum hills,
 witnessed a civilization during millenniums of years, and should have
 strange secrets to tell mankind. The eastern and central portions of
 these regions—the Nan-chan and the Altyn-tag—were once upon a time
 covered with cities that could well vie with Babylon. A whole
 geological period has swept over the land, since those cities
 breathed their last, as the mounds of shifting sand and the sterile
 and now dead soil of the immense central plains of the basin of Tarim
 testify. The borderlands alone are superficially known to the
 traveller. Within those table-lands of sand there is water, and fresh
 oases are found blooming there, wherein no European foot has ever yet
 ventured, or trodden the now treacherous soil. Among these verdant
 oases there are some which are entirely inaccessible even to the
 profane native traveller. Hurricanes may “tear up the sands and sweep whole plains away,”
 they are powerless to destroy that which is beyond their reach. Built
 deep in the bowels of the earth, the subterranean stores are secure;
 and as their entrances are concealed, there is little fear that
 anyone would discover them, even should several armies invade the
 sandy wastes where—

Not a pool, not a bush, not a
 house is seen,

And the mountain-range forms a
 rugged screen

Round the parch'd flats of the
 dry, dry desert....

But there is no
 need to send the reader across the desert, when the same proofs of
 ancient civilization are found even in comparatively populated
 regions of the same country. The oasis of Tchertchen, for instance,
 situated about 4,000 feet above the level of the river
 Tchertchen-Darya, is now surrounded in every direction by the ruins
 [pg 017] of archaic towns and cities.
 There, some 3,000 human beings represent the relics of about a
 hundred extinct nations and races, the very names of which are now
 unknown to our ethnologists. An anthropologist would feel more than
 embarrassed to class, divide and subdivide them; the more so, as the
 respective descendants of all these antediluvian races and tribes
 themselves know as little of their own forefathers as if they had
 fallen from the moon. When questioned about their origin, they reply
 that they know not whence their fathers had come, but had heard that
 their first, or earliest, men were ruled by the great Genii of these
 deserts. This may be put down to ignorance and superstition, yet in
 view of the teachings of the Secret Doctrine, the answer may be based
 upon primeval tradition. Alone the tribe of Khoorassan claims to have
 come from what is now known as Afghanistan, long before the days of
 Alexander, and brings legendary lore to that effect in corroboration.
 The Russian traveller Colonel (now General) Prjevalsky found quite
 close to the oasis of Tchertchen the ruins of two enormous cities,
 the oldest of which, according to local tradition, was destroyed
 3,000 years ago by a hero and giant, and the other by Mongolians in
 the tenth century of our era.

The emplacement of the two cities is now covered,
 owing to shifting sands and the desert wind, with strange and
 heterogeneous relics; with broken china and kitchen utensils and
 human bones. The natives often find copper and gold coins, melted
 silver ingots, diamonds, and turquoises, and what is the most
 remarkable—broken glass.... Coffins of some undecaying wood, or
 material, also, within which beautifully preserved embalmed bodies
 are found.... The male mummies are all extremely tall powerfully
 built men with long wavy hair.... A vault was found with twelve dead
 men sitting in it. Another time, in a separate coffin, a young girl
 was discovered by us. Her eyes were closed with golden discs, and the
 jaws held firm by a golden circlet running from under the chin across
 the top of the head. Clad in a narrow woollen garment, her bosom was
 covered with golden stars, the feet being left naked.21

To this, the
 famous traveller adds that all along their way on the river
 Tchertchen they heard legends about twenty-three towns buried ages
 ago by the shifting sands of the deserts. The same tradition exists
 on the Lob-nor and in the oasis of Kerya.

The traces of such
 civilization, and these and like traditions, give us the right to
 credit other legendary lore, warranted by well educated and learned
 natives of India and Mongolia who speak of immense libraries
 [pg 018] reclaimed from the sand,
 together with various relics of ancient Magic Lore, which have all
 been safely stowed away.

To recapitulate.
 The Secret Doctrine was the universally diffused religion of the
 ancient and prehistoric world. Proofs of its diffusion, authentic
 records of its history, a complete chain of documents, showing its
 character and presence in every land, together with the teaching of
 all its great Adepts, exist to this day in the secret crypts of
 libraries belonging to the Occult Fraternity.

This statement is
 rendered more credible by a consideration of the following facts: the
 tradition of the thousands of ancient parchments saved when the
 Alexandrian library was destroyed; the thousands of Sanskrit works
 which disappeared in India in the reign of Akbar; the universal
 tradition in China and Japan that the true ancient texts with the
 commentaries, which alone make them comprehensible, amounting to many
 thousands of volumes, have long passed out of the reach of profane
 hands; the disappearance of the vast sacred and occult literature of
 Babylon; the loss of those keys which alone could solve the thousand
 riddles of the Egyptian hieroglyphic records; the tradition in India
 that the real secret commentaries which alone make the Vedas
 intelligible, though no longer visible to profane eyes, still remain
 for the Initiate, hidden in secret caves and crypts; and an identical
 belief among the Buddhists, with regard to their secret books.

The Occultists
 assert that all these exist, safe from Western spoliating hands, to
 reäppear in some more enlightened age, for which, in the words of the
 late Svâmi Dayanand Sarasvatî, “the
 Mlechchhas [outcasts, savages, those beyond the pale of Âryan
 civilization] will have to wait.”

For it is not the
 fault of the Initiates that these documents are now “lost” to the profane; nor was their policy
 dictated by selfishness, or any desire to monopolise the life-giving
 sacred lore. There were portions of the Secret Science that for
 incalculable ages had to remain concealed from the profane gaze. But
 this was because the imparting to the unprepared multitude secrets of
 such tremendous importance was equivalent to giving a child a lighted
 candle in a powder magazine.

The answer to a
 question which has frequently arisen in the minds of students, when
 meeting with statements such as this, may well be outlined here.

We can understand,
 they say, the necessity for concealing from the herd such secrets as
 the Vril, or the rock-destroying force, discovered [pg 019] by J. W. Keely, of Philadelphia, but we
 cannot understand how any danger could arise from the revelation of
 such a purely philosophical doctrine, for instance, as the evolution
 of the Planetary Chains.

The danger was
 that such doctrines as the Planetary Chain, or the seven Races, at
 once give a clue to the seven-fold nature of man, for each principle
 is correlated to a plane, a planet, and a race, and the human
 principles are, on every plane, correlated to seven-fold occult
 forces, those of the higher planes being of tremendous power. So that
 any septenary division at once gives a clue to tremendous occult
 powers, the abuse of which would cause incalculable evil to humanity;
 a clue which is, perhaps, no clue to the present
 generation—especially to Westerns, protected as they are by their
 very blindness and ignorant materialistic disbelief in the occult—but
 a clue which would, nevertheless, have been very real in the early
 centuries of the Christian era to people fully convinced of the
 reality of Occultism, and entering a cycle of degradation which made
 them rife for abuse of occult powers and sorcery of the worst
 description.

The documents were
 concealed, it is true, but the knowledge itself and its actual
 existence was never made a secret of by the Hierophants of the
 Temples, wherein the MYSTERIES have ever been made a discipline and
 stimulus to virtue. This is very old news, and was repeatedly made
 known by the great Adepts, from Pythagoras and Plato down to the
 Neo-Platonists. It was the new religion of the Nazarenes that wrought
 a change for the worse in the policy of centuries.

Moreover, there is
 a well-known fact—a very curious one, corroborated to the writer by a
 reverend gentleman attached for years to a Russian Embassy—that there
 are several documents in the St. Petersburg Imperial Libraries to
 show that, even so late as the days when Freemasonry and Secret
 Societies of Mystics flourished without hindrance in Russia, namely
 at the end of the last and the beginning of the present century, more
 than one Russian Mystic travelled to Tibet viâ
 the Ural Mountains in search of knowledge and initiation in the
 unknown crypts of Central Asia. And more than one returned years
 later, with a rich store of information such as could never have been
 given him anywhere in Europe. Several cases could be cited and
 well-known names brought forward, but for the fact that such
 publicity might annoy the surviving relatives of the late Initiates
 referred to. Let any one look over the annals and history of
 Freemasonry in the [pg
 020]
 archives of the Russian metropolis, and he will assure himself of the
 fact above stated.

This is a
 corroboration of what has been stated many times before,
 unfortunately, too indiscreetly. Instead of benefiting humanity, the
 virulent charges of deliberate invention and imposture with a
 purpose, hurled at those who asserted a veritable, even if a little
 known fact, have only generated bad Karma for the slanderers. But now
 the mischief is done, and truth should no longer be denied, whatever
 the consequences.

Is Theosophy a new
 religion, we are asked? By no means; it is not a “religion,” nor is its philosophy “new”; for, as already stated, it is as old as
 thinking man. Its tenets are not now published for the first time,
 but have been cautiously given out to, and taught by, more than one
 European Initiate—especially by the late Ragon.

More than one
 great scholar has stated that there never was a religious founder,
 whether Âryan, Semitic or Turanian, who had invented
 a new religion, or revealed a new truth. These founders were all
 transmitters, not original teachers.
 They were the authors of new forms and interpretations, while the
 truths upon which their teachings were based were as old as mankind.
 Thus out of the many truths revealed orally to man in the beginning,
 preserved and perpetuated in the Adyta of the temples through
 initiation, during the Mysteries and by personal transmission, they
 selected one or more of such grand verities—actualities visible only
 to the eye of the real Sage and Seer, and revealed them to the
 masses. Thus every nation received in its turn some of the said
 truths, under the veil of its own local and special symbolism, which,
 as time went on, developed into a more or less philosophical cultus,
 a Pantheon in mythical disguise. Therefore is Confucius, a very
 ancient legislator in historical chronology, though a very modern
 sage in the world's history, shown by Dr. Legge22 to be
 emphatically a transmitter, not a maker. As he
 himself says, “I only hand on: I cannot
 create new things. I believe in the ancients and therefore I love
 them.”23

The writer loves
 them too, and therefore believes in these ancients, and the modern
 heirs to their Wisdom. And believing in both, she now transmits that
 which she has received and learnt herself, to all those who will
 accept it. As to those who may reject her testimony—the great
 majority—she will bear them no malice, for they will be as right in
 [pg 021] their way in denying, as she
 is right in hers in affirming, since they look at Truth from two
 entirely different stand-points. Agreeably with the rules of critical
 scholarship, the Orientalist has to reject à
 priori whatever evidence he cannot fully verify for
 himself. And how can a Western scholar accept on hearsay that which
 he knows nothing about? Indeed, that which is given in these volumes
 is selected from oral, as much as from written teachings. This first
 instalment of the esoteric doctrines is based upon Stanzas, which are
 the records of a people unknown to ethnology. They are written, it is
 claimed, in a tongue absent from the nomenclature of languages and
 dialects with which philology is acquainted; are said to emanate from
 a source repudiated by Science—to-wit, Occultism; and finally they
 are offered through an agency, incessantly discredited before the
 world by all those who hate unwelcome truths, or have some special
 hobby of their own to defend. Therefore, the rejection of these
 teachings may be expected, and must be expected beforehand. No one
 styling himself a “scholar,” in
 whatever department of exact Science, will permit himself to regard
 these teachings seriously. They will be derided and rejected
 à
 priori in this century, but only in this one. For in
 the twentieth century of our era scholars will begin to recognize
 that the Secret Doctrine has neither been invented nor exaggerated,
 but, on the contrary, simply outlined; and finally that its teachings
 antedate the Vedas. This is no pretension to prophecy, but simply a
 statement based on the knowledge of facts. Every century an attempt
 is being made to show the world that Occultism is no vain
 superstition. Once the door is permitted to remain a little ajar, it
 will be opened wider with every new century. The times are ripe for a
 more serious knowledge than hitherto permitted, though still, even
 now, very limited.

For have not even
 the Vedas been derided, rejected and
 called “a modern forgery” even so
 recently as fifty years ago? Was not Sanskrit proclaimed at one time
 the progeny of, and a dialect derived from, the Greek, according to
 Lemprière and other scholars? About 1820, as Prof. Max Müller tells
 us, the sacred books of the Brâhmans, of the Magians, and of the
 Buddhists, “were all but unknown, their very
 existence was doubted, and there was not a single scholar who could
 have translated a line of the Veda ... of the Zend
 Avesta, or ... of the Buddhist Tripitaka, and now the
 Vedas are proved to be the work of
 the highest antiquity, whose ‘preservation
 amounts almost to a marvel’.”
[pg 022]
The same will be
 said of the Secret Archaic Doctrine, when undeniable proofs are given
 of its existence and records. But it will be centuries before much
 more is given from it. Speaking of the keys to the Zodiacal Mysteries
 as being almost lost to the world, it was remarked by the writer some
 ten years ago in Isis Unveiled that: “The said key must be turned seven times before the whole
 system is divulged. We will give it but one turn, and thereby allow
 the profane one glimpse into the mystery. Happy he, who understands
 the whole!”

The same may be
 said of the whole Esoteric System. One turn of the key, and no more,
 was given in Isis Unveiled. Much more is
 explained in these volumes. In those days the writer hardly knew the
 language in which the work was written, and the disclosure of many
 things, freely spoken about now, was forbidden. In Century the
 Twentieth, some disciple more informed, and far better fitted, may be
 sent by the Masters of Wisdom to give final and irrefutable proofs
 that there exists a Science called Gupta Vidyâ; and that, like the
 once mysterious sources of the Nile, the source of all religions and
 philosophies now made known to the world has been for many ages
 forgotten and lost to men, but it is at last found.

Such a work as
 this has to be introduced with no simple preface, but with a volume
 rather—one that would give facts, not mere disquisitions, since
 The
 Secret Doctrine is not a treatise, or a series of vague
 theories, but contains all that can be given out to the world in this
 century.

It would be worse
 than useless to publish in these pages even those portions of the
 esoteric teachings that have now escaped from confinement, unless the
 genuineness and authenticity, or at any rate the probability, of the
 existence of such teachings were first established. Such statements
 as will now be made, have to be shown as warranted by various
 authorities, such as ancient philosophers, classical writers and even
 certain learned Church Fathers, some of whom knew these doctrines
 because they had studied them, had seen and read works written upon
 them; and some of whom had even been personally initiated into the
 ancient Mysteries, during the performance of which the arcane
 doctrines were allegorically enacted. The writer will have to give
 historical and trustworthy names, and to cite well-known authors,
 ancient and modern, of recognized ability, good judgment, and
 truthfulness, as also to name some of the famous proficients in the
 secret arts and science, together with the mysteries of the latter,
 as they [pg 023] are divulged, or
 rather partially presented before the public in their strange archaic
 form.

How is this to be
 done; what is the best way for achieving such an object, has been the
 ever-recurring question. To make our plan clearer, an illustration
 may be attempted. When a tourist, coming from a well-explored
 country, suddenly reaches the borderland of a terra
 incognita, hedged in, and shut out from view by a
 formidable barrier of impassable rocks, he may still refuse to
 acknowledge himself baffled in his exploratory plans. Ingress beyond
 is forbidden. But if he cannot visit the mysterious region
 personally, he may still find a means of examining it from as short a
 distance as can be arrived at. Helped by his knowledge of the
 landscapes left behind, he can get a general and pretty correct idea
 of the transmural view, if he will only climb to the loftiest summit
 of the altitudes in front of him. Once there, he can gaze at it at
 his leisure, comparing that which he dimly perceives with that which
 he has just left below, now that he is, thanks to his own efforts,
 beyond the line of the mists and the cloud-capped cliffs.

Such a point of
 preliminary observation, cannot in these two volumes be offered to
 those who would like to get a more correct understanding of the
 mysteries of the pre-archaic periods given in the texts. But if the
 reader has patience, and will glance at the present state of beliefs
 and creeds in Europe, compare and check it with what is known to
 history of the ages directly preceding and following the Christian
 era, then he will find all this in a future volume of the present
 work.

In the latter
 volume a brief recapitulation will be made of all the principal
 Adepts known to history, and the downfall of the Mysteries will be
 described, after which began the disappearance and the systematic and
 final elimination from the memory of men of the real nature of
 Initiation and the Sacred Science. From that time its teachings
 became occult, and Magic sailed but too often under the venerable but
 frequently misleading name of Hermetic Philosophy. As real Occultism
 had been prevalent among the Mystics during the centuries that
 preceded our era, so Magic, or rather Sorcery, with its Occult Arts,
 followed the beginning of Christianity.

However great and
 zealous the fanatical efforts, during these early centuries, to
 obliterate every trace of the mental and intellectual labour of the
 Pagans, they were a failure; but the same spirit of the dark demon of
 bigotry and intolerance has ever since systematically perverted every
 bright page written in the pre-Christian periods. Even [pg 024] history, in her uncertain records, has
 preserved enough of that which has survived to throw an impartial
 light upon the whole. Let, then, the reader tarry a little while with
 the writer on the spot of observation selected. He is asked to give
 all his attention to that millennium of the pre-Christian and the
 post-Christian periods, divided by the year One of the Nativity. This
 event—whether historically correct or not—has nevertheless been made
 to serve as a first signal for the erection of manifold bulwarks
 against any possible return of, or even a glimpse into, the hated
 religions of the Past; hated and dreaded, because throwing such a
 vivid light on the novel and intentionally veiled interpretation of
 what is now known as the “New
 Dispensation.”

However superhuman
 the efforts of the early Christian Fathers to obliterate the Secret
 Doctrine from the very memory of man, they all failed. Truth can
 never be killed; hence the failure to sweep away entirely from the
 face of the earth every vestige of that ancient Wisdom, and to
 shackle and gag every witness who testified to it. Let one only think
 of the thousands, perhaps millions, of MSS. burnt; of monuments, with
 their too indiscreet inscriptions and pictorial symbols, pulverized
 to dust; of the bands of early hermits and ascetics roaming about
 among the ruined cities of Upper and Lower Egypt, in desert and
 mountain, valley and highland, seeking for and eager to destroy every
 obelisk and pillar, scroll or parchment they could lay their hands
 on, if only it bore the symbol of the Tau, or any other sign borrowed
 and appropriated by the new faith—and he will then see plainly how it
 is that so little has remained of the records of the past. Verily,
 the fiendish spirit of fanaticism of early and mediæval Christianity
 and of Islam has loved from the first to dwell in darkness and
 ignorance; and both have made

... the sun like blood, the earth
 a tomb,

The tomb a hell, and hell itself a
 murkier gloom!

Both creeds have
 won their proselytes at the point of the sword; both have built their
 churches on heaven-kissing hecatombs of human victims. Over the
 gateway of Century I of our era, the ominous words “The Karma of Israel,”
 fatally glowed. Over the portals of our own, the future seer may
 discern other words, that will point to the Karma for cunningly
 made-up history, for events purposely perverted, and for great
 characters slandered by posterity, mangled out of recognition,
 between the two cars of Jagannâtha—Bigotry and Materialism; one
 accepting too much, the other denying all. Wise is he who holds to
 the golden mid-point, who believes in the eternal justice of things.
 [pg 025] Says Faizi Díwán, the
 “witness to the wonderful speeches of a
 freethinker who belongs to a thousand sects”:

In the assembly of the day of resurrection, when
 past things shall be forgiven, the sins of the Ka'bah will be
 forgiven for the sake of the dust of Christian churches.

To this, Professor
 Max Müller replies:

The sins of Islam are as
 worthless as the dust of Christianity; on the day of resurrection
 both Muhammadans and Christians will see the vanity of their
 religious doctrines. Men
 fight about religion on earth; in heaven they shall find out that
 there is only one true religion—the worship of God's
Spirit.24

In other words,
 “There is No Religion [or Law] Higher Than
 Truth”—(Satyât Nâsti Paro
 Dharmah)—the motto of the Mahârâjah of Benares, adopted
 by the Theosophical Society.

As already said in
 the Preface, The Secret
 Doctrine is not a version of Isis
 Unveiled, as originally intended. It is rather a volume
 explanatory of the latter, and, though entirely independent of the
 earlier work, an indispensable corollary to it. Much of what was in
 the former work could hardly be understood by Theosophists in those
 days. The Secret Doctrine will now
 throw light on many a problem left unsolved in the first work,
 especially on the opening pages, which have never been
 understood.

As it was
 concerned simply with the philosophies within historical times and
 the respective symbolism of the fallen nations, only a hurried glance
 could be thrown at the panorama of Occultism in the two volumes of
 Isis. In the present work,
 detailed cosmogony and the evolution of the four Races that preceded
 our fifth-race Humanity are given, and now two large volumes explain
 that which was stated only on the first page of Isis
 Unveiled alone, and in a few allusions scattered hither
 and thither throughout that work. Nor can the vast catalogue of the
 Archaic Sciences be attempted in the present volumes, before we have
 disposed of such tremendous problems as cosmic and planetary
 Evolution, and the gradual development of the mysterious humanities
 and races that preceded our Adamic Humanity. Therefore, the present
 attempt to elucidate some mysteries of the Esoteric Philosophy has,
 in truth, nothing to do with the earlier work. The writer must be
 allowed to illustrate what is said by an instance.

Volume I of
 Isis begins with a reference to an
 “old book”:

So very old that our modern antiquarians might
 ponder over its pages an indefinite time, and still not quite agree
 as to the nature of the fabric upon which it is written. It is the
 only original copy now in existence. The most ancient Hebrew
[pg 026]document on occult learning—the
Siprah
 Dzeniouta—was compiled
 from it, and that at a time when the former was already considered
 in the light of a literary relic. One of its illustrations
 represents the Divine Essence emanating from Adam25
like a luminous arc proceeding to form
 a circle; and then, having attained the highest point of its
 circumference, the ineffable Glory bends back again, and returns to
 earth, bringing a higher type of humanity in its vortex. As it
 approaches nearer and nearer to our planet, the Emanation becomes
 more and more shadowy, until upon touching the ground it is as
 black as night.

This very old book
 is the original work from which the many volumes of Kiu-ti
 were compiled. Not only the latter and the Siphrah
 Dzeniouta, but even the Sepher
 Jetzirah26—the work
 attributed by the Hebrew Kabalists to their Patriarch Abraham (!),
 the Shu-king, China's primitive Bible,
 the sacred volumes of the Egyptian Thoth-Hermes, the Purânas
 in India, the Chaldean Book of Numbers and the
 Pentateuch itself, are all derived
 from that one small parent volume. Tradition says, that it was taken
 down in Senzar, the secret sacerdotal
 tongue, from the words of Divine Beings, who dictated it to the Sons
 of Light, in Central Asia, at the very beginning of our Fifth Race;
 for there was a time when its language (the Senzar) was known to the
 Initiates of every nation, when the forefathers of the Toltec
 understood it as easily as the inhabitants of the lost Atlantis, who
 inherited it, in their turn, from the sages of the Third Race, the
 Mânushis, who learnt it direct from the Devas of the Second and First
 Races. The illustration spoken of in Isis
 relates to the evolution of these Races and of our fourth- and
 fifth-race Humanity in the Vaivasvata Manvantara, or Round; each
 Round being composed of the Yugas of the seven periods of Humanity;
 four of which are now passed in our Life-Cycle, the middle point of
 the fifth being nearly reached. This illustration is symbolical, as
 every one can well understand, and covers the ground from the
 beginning. The old book, having described cosmic evolution and
 explained the origin of everything on earth, including physical man,
 after giving the true history of the Races, from the First down to
 our own Fifth Race, goes no further. It stops short at the beginning
 of the Kali Yuga, just 4,989 years ago, at the death of Krishna, the
 bright Sun-god, the once living hero and reformer.
[pg 027]
But there exists
 another book. None of its possessors regard it as very ancient, as it
 was born with, and is only as old as the Black Age, namely, about
 5,000 years. In about nine years hence, the first cycle of the first
 five millenniums, that began with the great cycle of the Kali Yuga,
 will end. And then the last prophecy contained in that book—the first
 volume of the prophetic record for the Black Age—will be
 accomplished. We have not long to wait, and many of us will witness
 the dawn of the New Cycle, at the end of which not a few accounts
 will be settled and squared between the races. Volume II of the
 prophecies is nearly ready, having been in preparation since the time
 of Buddha's grand successor, Shankarâchârya.

One more important
 point must be noticed, one that stands foremost in the series of
 proofs given of the existence of one primeval, universal Wisdom—at
 any rate for Christian Kabalists and students. The teachings were, at
 least, partially known to several of the Fathers of the Church. It is
 maintained, on purely historical grounds, that Origen, Synesius, and
 even Clemens Alexandrinus, had themselves been initiated into the
 Mysteries before adding to the Neo-Platonism of the Alexandrian
 school that of the Gnostics, under the Christian veil. More than
 this, some of the doctrines of the secret schools, though by no means
 all, were preserved in the Vatican, and have since become part and
 parcel of the Mysteries, in the shape of disfigured additions made to
 the original Christian programme by the Latin Church. Such is the now
 materialised dogma of the Immaculate Conception. This accounts for
 the great persecutions set on foot by the Roman Catholic Church
 against Occultism, Masonry, and heterodox Mysticism generally.

The days of
 Constantine were the last turning-point in history, the period of the
 supreme struggle, that ended in the Western world throttling the old
 religions in favour of the new one, built on their bodies. From
 thence the vista into the far distant past, beyond the Deluge and the
 Garden of Eden, began to be forcibly and relentlessly shut out by
 every fair and unfair means from the indiscreet gaze of posterity.
 Every issue was blocked up, every record upon which hands could be
 laid, destroyed. Yet there remains enough, even among such mutilated
 records, to warrant us in saying that there is in them every
 requisite evidence of the actual existence of a Parent Doctrine.
 Fragments have survived geological and political cataclysms, to tell
 the story; and every survival shows evidence that the now secret
 Wisdom was once the one fountain head, the ever-flowing perennial
 source, [pg 028] from which were fed
 all the streamlets—the later religions of all nations—from the first
 down to the last. This period, beginning with Buddha and Pythagoras
 at the one end and finishing with the Neo-Platonists and Gnostics at
 the other, is the only focus left in History wherein converge for the
 last time the bright rays of light streaming from the æons of times
 gone by, unobscured by the hand of bigotry and fanaticism.

This accounts for
 the necessity under which the writer has laboured of ever explaining
 the facts given from the hoariest past by evidence gathered from the
 historical period, even at the risk of being once more charged with a
 lack of method and system. No other means was at hand. The public
 must be made acquainted with the efforts of many world-adepts, of
 initiated poets and writers in the classics of every age, to preserve
 in the records of humanity the knowledge at least of the existence of
 such a philosophy, if not actually of its tenets. The Initiates of
 1888 would indeed remain incomprehensible and even a seemingly
 impossible myth, were not like Initiates shown to have lived in every
 other age of history. This could be done only by naming chapter and
 verse where mention may be found of these great characters, who were
 preceded and followed by a long and interminable line of other famous
 antediluvian and postdiluvian Masters in the arts. Thus only could it
 be shown, on semi-traditional and semi-historical authority, that
 occult knowledge and the powers it confers on man, are not altogether
 fictions, but that they are as old as the world itself.

To my judges, past
 and future, therefore—whether they are serious literary critics, or
 those howling dervishes in literature who judge a book according to
 the popularity or unpopularity of the author's name, who, hardly
 glancing at its contents, fasten like lethal bacilli on the weakest points of
 the body—I have nothing to say. Nor shall I condescend to notice
 those crack-brained slanderers—fortunately very few in number—who,
 hoping to attract public attention by throwing discredit on every
 writer whose name is better known than their own, foam and bark at
 their very shadows. These, having first maintained for years that the
 doctrines taught in the Theosophist, and which culminated
 in Esoteric
 Buddhism, had been all invented
 by the present writer, have finally turned round, and denounced
 Isis
 Unveiled and the rest as a plagiarism from Éliphas Lévi
 (!), Paracelsus (!!), and, mirabile dictu, Buddhism and
 Brâhminism (!!!). As well charge Renan with having stolen his
 Vie de
 Jésus from the Gospels, and Max Müller his [pg 029] Sacred Books of the East or his
 Chips from the philosophies of the
 Brâhmans and of Gautama, the Buddha. But to the public in general and
 the readers of The Secret Doctrine I may
 repeat what I have stated all along, and which I now clothe in the
 words of Montaigne:

Gentlemen, “I have here made only a nosegay
 of culled flowers, and have brought nothing of my own but the string
 that ties them.”

Pull the
 “string” to pieces and cut it up in
 shreds, if you will. As for the nosegay of facts—you
 will never be able to make away with these. You can only ignore them,
 and no more.

We may close with
 a parting word concerning this first volume. In an introduction
 prefacing chapters dealing chiefly with cosmogony, certain subjects
 brought forward may be deemed out of place, but one more
 consideration added to those already given has led me to touch upon
 them. Every reader will inevitably judge the statements made from the
 stand-point of his own knowledge, experience, and consciousness,
 basing his judgment on what he has already learnt. This fact the
 writer is constantly obliged to bear in mind; hence, also the
 frequent references in this first volume to matters which, properly
 speaking, belong to a later part of the work, but which could not be
 passed by in silence, lest the reader should look upon it as a fairy
 tale indeed—a fiction of some modern brain.

Thus, the Past
 shall help to realize the Present, and the latter to better
 appreciate the Past. The errors of the day must be explained and
 swept away, yet it is more than probable—nay in the present case it
 amounts to certitude—that once more the testimony of long ages and of
 history will fail to impress any but the very intuitional—which is
 equal to saying the very few. But in this as in all like cases, the
 true and the faithful may console themselves by presenting the
 sceptical modern Sadducee with the mathematical proof and memorial of
 his obdurate obstinacy and bigotry. There still exists somewhere in
 the archives of the French Academy, the famous law of probabilities
 worked out by certain mathematicians for the benefit of sceptics by
 an algebraical process. It runs thus: If two persons give their
 evidence to a fact, and thus impart to it each of them 5/6 of
 certitude; that fact will have then 35/36 of certitude; i.e., its
 probability will bear to its improbability the ratio of 35 to 1. If
 three such evidences are joined together the certitude will become
 215/216. The agreement of ten persons giving each 1/2 of certitude
 will produce 1023/1024, etc., etc. The Occultist may remain satisfied
 with such certitude, and care for no more.

[pg 031]

Proem: Pages From A Pre-Historic
 Record.

An archaic
 Manuscript—a collection of palm leaves made impermeable to water,
 fire, and air, by some specific and unknown process—is before the
 writer's eye. On the first page is an immaculate white disk within a
 dull black ground. On the following page, the same disk, but with a
 central point. The first, the student knows, represents Kosmos in
 Eternity, before the reäwakening of still slumbering Energy, the
 Emanation of the World in later systems. The point in the hitherto
 immaculate disk, Space and Eternity in Pralaya, denotes the dawn of
 differentiation. It is the Point in the Mundane Egg, the Germ within
 it which will become the Universe, the All, the boundless, periodical
 Kosmos—a Germ which is latent and active, periodically and by turns.
 The one circle is divine Unity, from which all proceeds, whither all
 returns: its circumference—a forcibly limited symbol, in view of the
 limitation of the human mind—indicates the abstract, ever
 incognizable Presence, and its plane, the
 Universal Soul, although the two are one. Only, the face of the disk
 being white, and the surrounding ground black, clearly shows that its
 plane is the sole knowledge, dim and hazy though it still is, that is
 attainable by man. It is on this plane that the manvantaric
 manifestations begin; for it is in this Soul, that slumbers, during
 the Pralaya, the Divine Thought,27 wherein
 lies concealed the plan of every future cosmogony and
 theogony.
[pg
 032]
It is the
 One
 Life, eternal, invisible, yet omnipresent, without
 beginning or end, yet periodical in its regular
 manifestations—between which periods reigns the dark mystery of
 Non-Being; unconscious, yet absolute Consciousness, unrealizable, yet
 the one self-existing Reality; truly, “a
 Chaos to the sense, a Kosmos to the reason.” Its one absolute
 attribute, which is Itself, eternal, ceaseless Motion, is called in
 esoteric parlance the Great Breath,28 which is
 the perpetual motion of the Universe, in the sense of limitless,
 ever-present Space. That which is motionless cannot be Divine. But
 then there is nothing in fact and reality absolutely motionless
 within the Universal Soul.

Almost five
 centuries b.c. Leucippus, the
 instructor of Democritus, maintained that Space was eternally filled
 with atoms actuated by a ceaseless motion, which, in due course of
 time, as they aggregated, generated rotatory motion, through mutual
 collisions producing lateral movements. Epicurus and Lucretius taught
 the same doctrine, adding however to the lateral motion of the atoms
 the idea of affinity—an Occult teaching.

From the beginning
 of man's inheritance, from the first appearance of the architects of
 the globe he lives on, the unrevealed Deity was recognized and
 considered under its only philosophical aspect—Universal Motion, the
 thrill of the creative Breath in Nature. Occultism sums up the One
 Existence thus: “Deity is an arcane,
 living [or moving] Fire, and the eternal witnesses to this unseen
 Presence, are Light, Heat, Moisture,”—this
 trinity including, and being the cause of, every phenomenon in
 Nature.29
 Intra-cosmic motion is eternal and ceaseless; cosmic motion—the
 visible, or that which is subject to perception—is finite and
 periodical. As an eternal abstraction it is the Ever-Present;
 [pg 033] as a manifestation, it is
 finite both in the coming direction and the opposite, the two being
 the Alpha and Omega of successive reconstructions. Kosmos—the
 Noumenon—has nought to do with the causal relations of the phenomenal
 World. It is only with reference to the intra-cosmic Soul, the ideal
 Kosmos in the immutable Divine Thought, that we may say: “It never had a beginning nor will it have an
 end.” With regard to its body or cosmic organization, though
 it cannot be said that it had a first, or will ever have a last
 construction, yet at each new Manvantara, its organization may be
 regarded as the first and the last of its kind, as it evolves every
 time on a higher plane.

A few years ago
 only, it was stated that:

The esoteric doctrine, like Buddhism and Brâhmanism,
 and even Kabalism, teaches that the one infinite and unknown Essence
 exists from all eternity, and in regular and harmonious successions
 is either passive or active. In the poetical phraseology of Manu
 these conditions are called the Days and the Nights of Brahmâ. The
 latter is either “awake” or “asleep.” The
 Svâbhâvikas, or philosophers of the oldest school of Buddhism, which
 still exists in Nepaul, speculate only upon the active condition of
 this “Essence,” which
 they call Svabhâvat, and deem it foolish to theorize upon the
 abstract and “unknowable” power
 in its passive condition. Hence they are called Atheists by both
 Christian theologians and modern scientists, for neither of the two
 are able to understand the profound logic of their philosophy. The
 former will allow of no other God than the personified secondary
 powers which have worked out the visible universe, and which becomes
 with them the anthropomorphic God of the Christians—the male Jehovah,
 roaring amid thunder and lightning. In its turn, rationalistic
 science greets the Buddhists and the Svâbhâvikas as the
“Positivists” of the
 archaic ages. If we take a one-sided view of the philosophy of the
 latter, our materialists may be right in their own way. The Buddhists
 maintain that there is no Creator, but an infinitude of creative
 powers, which collectively form the one eternal substance, the
 essence of which is inscrutable—hence not a subject for speculation
 for any true philosopher. Socrates invariably refused to argue upon
 the mystery of universal being, yet no one would ever have thought of
 charging him with atheism, except those who were bent upon his
 destruction. Upon inaugurating an active period, says the Secret
 Doctrine, an expansion of this Divine Essence from without inwardly
 and from within outwardly, occurs in obedience to eternal and
 immutable law, and the phenomenal or visible universe is the ultimate
 result of the long chain of cosmical forces thus progressively set in
 motion. In like manner, when the passive condition is resumed, a
 contraction of the Divine Essence takes place, and the previous work
 of creation is gradually and progressively undone. The visible
 universe becomes disintegrated, its material dispersed; and
“darkness” solitary and alone, broods once more over the face
 of the “deep.” To use
 a metaphor from the secret books, which will convey the idea still
 more clearly, an out-breathing of the [pg 034] “unknown
 essence”
produces the world; and an inhalation
 causes it to disappear. This process has been going on from all
 eternity, and our present universe is but one of an infinite
 series, which had no beginning and will have no end.30

This passage will
 be explained, as far as it is possible, in the present work. Though
 it contains nothing new to the Orientalist, as it now stands, its
 esoteric interpretation may contain a good deal which has hitherto
 remained entirely unknown to the Western student.

The first
 illustration is a plain disk, [circle]. The second in the archaic
 symbol shows a disk with a point in it, [circle with dot]—the first
 differentiation in the periodical manifestations of the ever-eternal
 Nature, sexless and infinite, “Aditi in
 That,”31 or
 potential Space within abstract Space. In its third stage the point
 is transformed into a diameter, [circle with line]. It now symbolizes
 a divine immaculate Mother-Nature within the all-embracing absolute
 Infinitude. When the horizontal diameter is crossed by a vertical
 one, [circle with cross], it becomes the Mundane Cross. Humanity has
 reached its Third Root-Race; it is the sign for the origin of human
 Life. When the circumference disappears and leaves only the [cross],
 it is a sign that the fall of man into matter is accomplished, and
 the Fourth Race begins. The cross within a circle symbolizes pure
 Pantheism; when the cross is left uninscribed, it becomes phallic. It
 had the same and yet other meanings as a Tau inscribed within a
 circle, [circle with lines (Tau)]; or as a Thor's Hammer—the
 so-called Jaina cross, or Svastika, within a circle, [circle with
 swastika].

By the third
 symbol—the circle divided in two by a horizontal diameter—was meant
 the first manifestation of creative Nature—still passive, because
 feminine. The first shadowy perception of man connected with
 procreation is feminine, because man knows his mother more than his
 father. Hence female deities were more sacred than male. Nature is
 therefore feminine, and, to a degree, objective and tangible, and the
 Spirit Principle which fructifies it, is concealed.32 By
 adding to the horizontal line in the circle, a perpendicular, the
 [pg 035] Tau was formed, [T], the
 oldest form of the letter. It was the glyph of the Third Root-Race to
 the day of its symbolical Fall—i.e., when the separation of sexes
 by natural evolution took place—when the figure became [circle with
 vertical line], or sexless life modified or separated—a double glyph
 or symbol. With the sub-races of our Fifth Race it became in
 symbology the Sacr', and in Hebrew N'cabvah, of the first-formed
 Races;33 then it
 changed into the Egyptian emblem of life, [Ankh], and still later
 into the sign of Venus, [female symbol]. Then comes the Svastika
 (Thor's Hammer, now the Hermetic Cross), entirely separated from its
 circle, thus becoming purely phallic. The esoteric symbol of Kali
 Yuga is the five-pointed star reversed, with its two points (horns)
 turned heavenward, thus [five-pointed star], the sign of human
 sorcery, a position every Occultist will recognize as one of the
 “left-hand,” and used in ceremonial
 magic.

It is hoped that
 during the perusal of this work the erroneous ideas of the public in
 general with regard to Pantheism will be modified. It is wrong and
 unjust to regard the Buddhists and Advaitin Occultists as Atheists.
 If not all of them philosophers, they are, at any rate, all
 logicians, their objections and arguments being based on strict
 reasoning. Indeed, if the Parabrahman of the Hindûs may be taken as a
 representative of the hidden and nameless deities of other nations,
 this absolute Principle will be found to be the prototype from which
 all the others were copied. Parabrahman is not “God,” because It is not a God.
 “It is that which is supreme, and not supreme
 (paravara).”34 It is
 supreme as cause, not supreme as effect. Parabrahman is simply, as a
 Secondless Reality, the all-inclusive Kosmos—or rather the infinite
 Cosmic Space—in the highest spiritual sense, of course. Brahman
 (neuter) being the unchanging, pure, free, undecaying supreme Root,
 the “One true Existence,
 Paramârthika,” and the absolute Chit and Chaitanya
 (Intelligence, Consciousness), cannot be a cognizer, “for That can have no subject of
 cognition.” Can the Flame be called the Essence of Fire? This
 Essence is “the Life and Light of the
 Universe, the visible fire and flame are destruction, death, and
 evil.” “Fire and Flame destroy the
 body of an Arhat, their essence makes him immortal.”35
“The knowledge of the absolute Spirit, like
 the effulgence [pg
 036] of
 the sun, or like heat in fire, is naught else than the absolute
 Essence itself,” says Shankarâchârya. It—is “the Spirit of the Fire,” not Fire itself;
 therefore, “the attributes of the latter,
 Heat or Flame, are not the attributes of the Spirit, but of that of
 which that Spirit is the unconscious cause.” Is not the above
 sentence the true key-note of later Rosicrucian philosophy?
 Parabrahman is, in short, the collective aggregate of Kosmos in its
 infinity and eternity, the “That” and
 “This” to which
 distributive aggregates can not be applied.36
“In the beginning This was the Self, one
 only;”37 and the
 great Shankarâchârya explains that “This” refers to the Universe
 (Jagat); the words, “in the
 beginning,” meaning before the reproduction of the phenomenal
 Universe.

Therefore, when
 the Pantheists echo the Upanishads, which state, as in the
 Secret Doctrine, that “This” cannot
 create, they do not deny a Creator, or rather a collective aggregate
 of creators; they simply refuse, very logically, to attribute
 “creation” and especially
 formation—something finite—to an Infinite Principle. With them,
 Parabrahman is a passive because an absolute Cause, the unconditioned
 Mukta. It is only limited omniscience and omnipotence that are
 refused to the latter, because these are still attributes, reflected
 in man's perceptions; and because Parabrahman, being the Supreme
 All, the ever invisible
 Spirit and Soul of Nature, changeless and eternal, can have no
 attributes, the term Absoluteness very naturally precluding any idea
 of the finite or conditioned from being connected with it. And if the
 Vedântins postulate attributes as belonging simply to its emanation,
 calling it Îshvara plus Mâyâ, and Avidyâ (Agnosticism
 and Nescience rather than Ignorance), it is difficult to find any
 Atheism in this conception.38 Since
 there can be neither two Infinites nor two Absolutes in a Universe
 supposed to be boundless, this Self-Existence can hardly be conceived
 of as creating personally. To the senses and in the perceptions of
 finite beings, That is Non-Being, in
 the sense that it is the One Be-ness; for, in this All
 lies concealed its coëternal and coëval emanation [pg 037] or inherent radiation, which, becoming
 periodically Brahmâ (the male-female Potency), expands itself into
 the manifested Universe. “Nârâyana moving on
 the [abstract] Waters of Space,” is transformed into the
 Waters of concrete substance moved by him, who now becomes the
 manifested Word or Logos.

The orthodox
 Brâhmans, those who rise the most against the Pantheists and
 Advaitins, calling them Atheists, are forced, if Manu is any
 authority in this matter, to accept the death of Brahmâ, the Creator,
 at the expiration of every Age of this deity—100 Divine Years, a
 period which in our years requires fifteen figures to express. Yet no
 philosopher among them will view this “death” in any other sense than as a temporary
 disappearance from the manifested plane of existence, or as a
 periodical rest.

The Occultists
 are, therefore, at one with the Advaita Vedântin philosophers as to
 the above tenet. They show, on philosophical grounds, the
 impossibility of accepting the idea of the absolute All
 creating or even evolving the Golden Egg, into which it is said to
 enter in order to transform itself into Brahmâ, the Creator, who
 later expands himself into the Gods and all the visible Universe.
 They say that absolute Unity cannot pass to Infinity, for Infinity
 presupposes the limitless extension of something, and the duration of that
 something; and the One All—like Space, which is its only mental and
 physical representation on this earth, or our plane of existence—is
 neither an object of, nor a subject to, perception. If one could
 suppose the eternal infinite All, the omnipresent Unity, instead of
 being in Eternity, becoming through periodical manifestation a
 manifold Universe or a multiple Personality, that Unity would cease
 to be one. Locke's idea, that “pure space is
 capable of neither resistance nor motion,” is incorrect. Space
 is neither a “limitless void,” nor a
 “conditioned fulness,” but both.
 Being—on the plane of absolute abstraction—the ever-incognizable
 Deity, which is void only to finite minds,39 and on
 that of mâyâvic perception, the Plenum, the absolute Container of all
 that is, whether manifested or unmanifested, it is, therefore, that
 Absolute All. There is no
 difference between the Christian Apostle's “in Him we live and move and have our being,” and
 the Hindû Rishi's [pg
 038]
“the Universe lives in, proceeds from, and
 will return to, Brahmâ”: for Brahman (neuter), the
 unmanifested, is that Universe in
 abscondito, and Brahmâ, the manifested, is the Logos,
 made male-female40 in the
 symbolical orthodox dogmas, the God of the Apostle-Initiate and of
 the Rishi being both the Unseen and the Visible Space. Space is
 called, in esoteric symbolism, the “Seven-Skinned Eternal Mother-Father.” From its
 undifferentiated to its differentiated surface it is composed of
 seven layers.

“What is that which was, is, and will be, whether
 there is a Universe or not; whether there be gods or
 none?” asks the esoteric Senzar Catechism. And
 the answer made is—“Space.”

It is not the One
 unknown ever-present God in Nature, or Nature in
 abscondito, that is rejected, but the “God” of human dogma, and his humanized
“Word.” Man, in his infinite conceit
 and inherent pride and vanity, shaped it himself with his
 sacrilegious hand out of the material he found in his own small
 brain-fabric, and forced it upon his fellows as a direct revelation
 from the one unrevealed Space.41 The
 Occultist accepts revelation as coming from divine yet still finite
 Beings, the manifested Lives, never from the unmanifestable
 One
 Life; from those Entities, called Primordial Man,
 Dhyâni-Buddhas, or Dhyân Chohans, the Rishi-Prajâpati of the Hindus,
 the Elohim or [pg
 039]
 Sons of God of the Jews, the Planetary Spirits of all nations, who
 have become Gods for men. The Occultist also regards the
 Âdi-Shakti—the direct emanation of Mûlaprakriti, the eternal Root of
 That, and the female aspect
 of the Creative Cause, Brahmâ, in her âkâshic form of the Universal
 Soul—as philosophically a Mâyâ, and cause of human Mâyâ. But this
 view does not prevent him from believing in its existence so long as
 it lasts, to wit, for one Mahâmanvantara; nor from applying Âkâsha,
 the radiation of Mûlaprakriti,42 to
 practical purposes, connected as this World-Soul is with all natural
 phenomena known or unknown to Science.

The oldest
 religions of the world—exoterically, for the esoteric root or
 foundation is one—are the Indian, the Mazdean, and the Egyptian. Next
 comes the Chaldean, the outcome of these, now entirely lost to the
 world, except in its disfigured Sabeanism as at present rendered by
 the archæologists. Then, passing over a number of religions that will
 be mentioned later, comes the Jewish, esoterically following in the
 line of Babylonian Magism, as in the Kabalah;
 exoterically, a collection of allegorical legends, as in Genesis
 and the Pentateuch. Read by the light of
 the Zohar, the four initial chapters
 of Genesis are the fragment of a
 highly philosophical page in the world's cosmogony. Left in their
 symbolical disguise, they are a nursery tale, an ugly thorn in the
 side of science and logic, an evident effect of Karma. To let them
 serve as a prologue to Christianity was a cruel revenge on the part
 of the Rabbis, who knew better what their Pentateuch meant. It was a silent
 protest against their spoliation, and the Jews have now certainly the
 better of their traditional persecutors. The above-named exoteric
 creeds will be explained in the light of the universal doctrine as we
 proceed.

The Occult
 Catechism contains the following questions and answers:

What is it that ever
 is?—Space, the eternal Anupâdaka
 [Parentless]. What is it that ever was?—The Germ in the Root.
 What is it that is ever coming and going?—The Great Breath. Then,
 there are three Eternals?—No, [pg 040]the three are
 one. That which ever is is one, that which ever was is one, that
 which is ever being and becoming is also one: and this is
 Space.

Explain, O Lanoo
 [disciple].—The One is an unbroken Circle [Ring] with no
 circumference, for it is nowhere and everywhere; the One is the
 boundless Plane of the Circle, manifesting a Diameter only during the
 manvantaric periods; the One is the indivisible Point found nowhere,
 perceived everywhere during those periods; it is the Vertical and the
 Horizontal, the Father and the Mother, the summit and base of the
 Father, the two extremities of the Mother, reaching in reality
 nowhere, for the One is the Ring as also the Rings that are within
 that Ring. Light in Darkness and Darkness in Light: the
“Breath
 which is eternal.” It proceeds from without inwardly, when it is
 everywhere, and from within outwardly, when it is nowhere—(i.e.,
 Mâyâ,43
one of the Centres).44
It expands and contracts [exhalation
 and inhalation]. When it expands, the Mother diffuses and scatters;
 when it contracts, the Mother draws back and ingathers. This produces
 the periods of Evolution and Dissolution, Manvantara and Pralaya. The
 Germ is invisible and fiery; the Root [the Plane of the Circle] is
 cool; but during Evolution and Manvantara her garment is cold and
 radiant. Hot Breath is the Father who devours the progeny of the
 many-faced Element [heterogeneous], and leaves the single-faced ones
 [homogeneous]. Cool Breath is the Mother, who conceives, forms,
 brings forth, and receives them back into her bosom, to reform them
 at the Dawn [of the Day of Brahmâ, or Manvantara].

For clearer
 understanding on the part of the general reader, it must be stated
 that Occult Science recognizes seven Cosmic Elements—four entirely
 physical, and the fifth (Ether) semi-material, which will become
 visible in the Air towards the end of our Fourth Round, to reign
 supreme over the others during the whole of the Fifth. The remaining
 two are as yet absolutely beyond the range of human perception. They
 [pg 041] will, however, appear as
 presentments during the Sixth and Seventh Races of this Round, and
 will be fully known in the Sixth and Seventh Rounds
 respectively.45 These
 seven Elements with their numberless sub-elements, which are far more
 numerous than those known to Science, are simply conditional modifications and
 aspects of the One and only Element. This latter is not Ether,46 not even
 Âkâsha, but the source of these. The Fifth Element,
 now quite freely advocated by Science, is not the Ether hypothesized
 by Sir Isaac Newton—although he calls it by that name, having
 probably associated it in his mind with Æther, the “Father-Mother” of antiquity. As Newton
 intuitionally says, “Nature is a perpetual
 circulatory worker, generating fluids out of solids, fixed things out
 of volatile, and volatile out of fixed, subtile out of gross, and
 gross out of subtile.... Thus, perhaps, may all things be originated
 from Ether.”47

The reader has to
 bear in mind that the Stanzas treat only of the cosmogony of our own
 planetary system and of what is visible around it, after a Solar
 Pralaya. The secret teachings with regard to the evolution of the
 Universal Kosmos cannot be given, since they could not be understood
 by even the highest minds in this age, and there seem to be very few
 Initiates, even among the greatest, who are allowed to speculate upon
 this subject. Moreover the Teachers say openly that not even the
 highest Dhyâni-Chohans have ever penetrated the mysteries beyond
 those boundaries that separate the milliards of solar systems from
 the Central Sun, as it is called. Therefore, that which is given
 relates only to our visible Cosmos, after a Night of
 Brahmâ.
[pg
 042]
Before the reader
 proceeds to the consideration of the Stanzas from the Book of
 Dzyan which form the basis of the present work, it is
 absolutely necessary that he should be made acquainted with the few
 fundamental conceptions which underlie and pervade the entire system
 of thought to which his attention is invited. These basic ideas are
 few in number, but on their clear apprehension depends the
 understanding of all that follows; therefore no apology is required
 for asking the reader to make himself familiar with these first,
 before entering on the perusal of the work itself.

The Secret
 Doctrine then, establishes three fundamental propositions:

I. An Omnipresent,
 Eternal, Boundless and Immutable Principle,
 on which all speculation is impossible, since it transcends the power
 of human conception and can only be dwarfed by any human expression
 or similitude. It is beyond the range and reach of thought—in the
 words of the Mândûkya, “unthinkable and unspeakable.”

To render these
 ideas clearer to the general reader, let him set out with the
 postulate that there is One Absolute Reality which antecedes all
 manifested, conditioned Being. This Infinite and Eternal Cause—dimly
 formulated in the “Unconscious” and
 “Unknowable” of current European
 philosophy—is the Rootless Root of “all that
 was, is, or ever shall be.” It is of course devoid of all
 attributes and is essentially without any relation to manifested,
 finite Being. It is “Be-ness” rather
 than Being, Sat in Sanskrit, and is beyond all thought or
 speculation.

This Be-ness is
 symbolized in the Secret Doctrine under two aspects. On the one hand,
 absolute Abstract Space, representing bare subjectivity, the one
 thing which no human mind can either exclude from any conception, or
 conceive of by itself. On the other, absolute Abstract Motion
 representing Unconditioned Consciousness. Even our Western thinkers
 have shown that consciousness is inconceivable to us apart from
 change, and motion best symbolizes change, its essential
 characteristic. This latter aspect of the One Reality, is also
 symbolized by the term the Great Breath, a symbol sufficiently
 graphic to need no further elucidation. Thus, then, the first
 fundamental axiom of the Secret Doctrine is this metaphysical One
 Absolute Be-ness—symbolized by finite
 intelligence as the theological Trinity.

It may, however,
 assist the student if a few further explanations are here
 given.
[pg
 043]
Herbert Spencer
 has of late so far modified his Agnosticism, as to assert that the
 nature of the “First Cause,”48 which
 the Occultist more logically derives from the Causeless Cause, the
 “Eternal,” and the “Unknowable,” may be essentially the same as that
 of the consciousness which wells up within us: in short, that the
 impersonal Reality pervading the Kosmos is the pure noumenon of
 thought. This advance on his part brings him very near to the
 Esoteric and Vedântin tenet.49

Parabrahman, the
 One Reality, the Absolute, is the field of Absolute Consciousness,
 i.e., that Essence which is out of
 all relation to conditioned existence, and of which conscious
 existence is a conditioned symbol. But once that we pass in thought
 from this (to us) Absolute Negation, duality supervenes in the
 contrast of Spirit (or Consciousness) and Matter, Subject and
 Object.

Spirit (or
 Consciousness) and Matter are, however, to be regarded, not as
 independent realities, but as the two symbols or aspects of the
 Absolute, Parabrahman, which constitute the basis of conditioned
 Being whether subjective or objective.

Considering this
 metaphysical triad as the Root from which proceeds all manifestation,
 the Great Breath assumes the character of Pre-cosmic Ideation. It is
 the fons et origo of Force and of all
 individual Consciousness, and supplies the guiding intelligence in
 the vast scheme of cosmic Evolution. On the other hand, Pre-cosmic
 Root-Substance (Mûlaprakriti) is that aspect of the Absolute which
 underlies all the objective planes of Nature.

Just as Pre-cosmic
 Ideation is the root of all individual Consciousness, so Pre-cosmic
 Substance is the substratum of Matter in the various grades of its
 differentiation.

Hence it will be
 apparent that the contrast of these two aspects of the Absolute is
 essential to the existence of the Manifested Universe. Apart from
 Cosmic Substance, Cosmic Ideation could not manifest as individual
 Consciousness, since it is only through a vehicle (upâdhi) of matter that
 consciousness wells up as “I am I,” a
 physical basis being necessary to focus a Ray of the Universal Mind
 at a certain stage of complexity. Again, apart from Cosmic Ideation,
 Cosmic Substance [pg
 044]
 would remain an empty abstraction, and no emergence of Consciousness
 could ensue.

The Manifested
 Universe, therefore, is pervaded by duality, which is, as it were,
 the very essence of its Ex-istence as Manifestation. But
 just as the opposite poles of Subject and Object, Spirit and Matter,
 are but aspects of the One Unity in which they are synthesized, so,
 in the Manifested Universe, there is “that” which links Spirit to Matter, Subject to
 Object.

This something, at
 present unknown to Western speculation, is called by Occultists
 Fohat. It is the “bridge” by which the
 Ideas existing in the Divine Thought are impressed on Cosmic
 Substance as the Laws of Nature. Fohat is thus the dynamic energy of
 Cosmic Ideation; or, regarded from the other side, it is the
 intelligent medium, the guiding power of all manifestation, the
 Thought Divine transmitted and made manifest through the Dhyân
 Chohans,50 the
 Architects of the visible World. Thus from Spirit, or Cosmic
 Ideation, comes our Consciousness, from Cosmic Substance the several
 Vehicles in which that Consciousness is individualized and attains to
 self—or reflective—consciousness; while Fohat, in its various
 manifestations, is the mysterious link between Mind and Matter, the
 animating principle electrifying every atom into life.

The following
 summary will afford a clearer idea to the reader.

(1.) Absoluteness: the
 Parabrahman of the Vedântins or the One Reality, Sat, which is, as
 Hegel says, both Absolute Being and Non-Being.

(2.) The
 First Logos: the impersonal, and, in
 philosophy, Unmanifested Logos, the precursor of the Manifested. This
 is the “First Cause,” the “Unconscious” of European Pantheists.

(3.) The
 Second Logos: Spirit-Matter, Life;
 the “Spirit of the Universe,” Purusha
 and Prakriti.

(4.) The
 Third Logos: Cosmic Ideation, Mahat
 or Intelligence, the Universal World-Soul; the Cosmic Noumenon of
 Matter, the basis of the intelligent operations in and of Nature,
 also called Mahâ-Buddhi.

The One
 Reality: its dual aspects in the conditioned
 Universe.

Further, the
 Secret Doctrine affirms:

II. The Eternity
 of the Universe in toto as a boundless plane;
 periodically “the playground of numberless
 Universes incessantly manifesting and disappearing,” called
 the “Manifesting Stars,” and
 [pg 045] the “Sparks of Eternity.” “The Eternity of the Pilgrim51
is like a wink of the Eye of
 Self-Existence,” as the Book of
 Dyzan puts it. “The appearance and
 disappearance of Worlds is like a regular tidal ebb of flux and
 reflux.”

This second
 assertion of the Secret Doctrine is the absolute universality of that
 law of periodicity, of flux and reflux, ebb and flow, which physical
 science has observed and recorded in all departments of nature. An
 alternation such as that of Day and Night, Life and Death, Sleeping
 and Waking, is a fact so common, so perfectly universal and without
 exception, that it is easy to comprehend that in it we see one of the
 absolutely fundamental Laws of the Universe.

Moreover, the
 Secret Doctrine teaches:

III. The
 fundamental identity of all Souls with the Universal Over-Soul, the
 latter being itself an aspect of the Unknown Root; and the obligatory
 pilgrimage for every Soul—a spark of the former—through the Cycle of
 Incarnation, or Necessity, in accordance with Cyclic and Karmic Law,
 during the whole term. In other words, no purely spiritual Buddhi
 (Divine Soul) can have an independent conscious existence before the
 spark which issued from the pure Essence of the Universal Sixth
 Principle—or the Over-Soul—has (a) passed
 through every elemental form of the phenomenal world of that
 Manvantara, and (b) acquired individuality, first by natural impulse,
 and then by self-induced and self-devised efforts, checked by its
 Karma, thus ascending through all the degrees of intelligence, from
 the lowest to the highest Manas, from mineral and plant, up to the
 holiest Archangel (Dhyâni-Buddha). The pivotal doctrine of the
 Esoteric Philosophy admits no privileges or special gifts in man,
 save those won by his own Ego through personal effort and merit
 throughout a long series of metempsychoses and reïncarnations. This
 is why the Hindûs say that the Universe is Brahman and Brahmâ, for
 Brahman is in every atom of the universe, the six Principles in
 Nature being all the outcome—the variously differentiated aspects—of
 the Seventh and One, the only Reality in the Universe whether cosmic
 or micro-cosmic; and also why the permutations, psychic, spiritual
 and physical, on the plane of manifestation [pg 046] and form, of the Sixth (Brahmâ the vehicle of
 Brahman) are viewed by metaphysical antiphrasis as illusive and
 mâyâvic. For although the root of every atom individually and of
 every form collectively, is that Seventh Principle or the One
 Reality, still, in its manifested phenomenal and temporary
 appearance, it is no better than an evanescent illusion of our
 senses.

In its
 absoluteness, the One Principle under its two aspects, Parabrahman
 and Mûlaprakriti, is sexless, unconditioned and eternal. Its
 periodical manvantaric emanation, or primal radiation, is also One,
 androgynous and phenomenally finite. When the radiation radiates in
 its turn, all its radiations are also androgynous, to become male and
 female principles in their lower aspects. After Pralaya, whether the
 Great or Minor Pralaya—the latter leaving the worlds in statu
 quo52—the
 first that reäwakes to active life is the plastic Âkâsha,
 Father-Mother, the Spirit and Soul of Ether, or the Plane of the
 Circle. Space is called the Mother before its cosmic activity, and
 Father-Mother at the first stage of reäwakening. In the Kabalah
 it is also Father-Mother-Son. But whereas in the Eastern Doctrine,
 these are the Seventh Principle of the Manifested Universe, or its
 Atmâ-Buddhi-Manas (Spirit-Soul-Intelligence), the Triad branching off
 and dividing into seven cosmical and seven human Principles, in the
 Western Kabalah of the Christian Mystics
 it is the Triad or Trinity, and with their Occultists, the
 male-female Jehovah, Jah-Havah. In this lies the whole difference
 between the Esoteric and the Christian Trinities. The Mystics and the
 Philosophers, the Eastern and Western Pantheists, synthesize their
 pregenetic Triad in the pure divine abstraction. The orthodox,
 anthropomorphize it. Hiranyagarbha, Hari, and Shankara—the three
 Hypostases of the manifesting “Spirit of the
 Supreme Spirit,” by which title Prithivî, the Earth, greets
 Vishnu in his first Avatâra—are the purely metaphysical abstract
 qualities of Formation, Preservation, and Destruction, and are the
 three divine Avasthâs (Hypostases) of that which “does not perish with created things,” Achyuta, a
 name of Vishnu; whereas the orthodox Christian separates his Personal
 Creative Deity into the three Personages of the Trinity, and admits
 of no higher Deity. The latter, in Occultism, is the abstract
 Triangle; with the orthodox, the perfect Cube. The creative
 [pg 047] god or the aggregate gods are
 regarded by the Eastern philosopher as Bhrântidarshanatah, “false appearances,” something “conceived of, by reason of erroneous appearances, as a
 material form,” and explained as arising from the illusive
 conception of the egotistic personal and human Soul (lower Fifth
 Principle). It is beautifully expressed in a revised translation in
 Fitzedward Hall's notes to Wilson's translation of the Vishnu
 Purâna. “That Brahma in its
 totality, has essentially the aspect of Prakriti, both evolved and
 unevolved [Mûlaprakriti], and also the aspect of Spirit and the
 aspect of Time. Spirit, O twice born, is the leading aspect of the
 Supreme Brahma.53 The next
 is a two-fold aspect,—Prakriti, both evolved and unevolved, and Time
 is the last.” Cronus is shown in the Orphic Theogony also as
 being a generated god or agent.

At this stage of
 the reäwakening of the Universe, the sacred symbolism represents it
 as a perfect Circle with the Point (Root) in the centre. This sign
 was universal, therefore we find it in the Kabalah
 also. The Western Kabalah, however, now in the hands
 of Christian Mystics, ignores it altogether, though it is plainly
 shown in the Zohar. These sectarians begin at
 the end, and give, as the symbol of pregenetic Kosmos, [cross],
 calling it the “Union of the Rose and
 Cross,” the great mystery of occult generation, from whence
 the name—Rosicrucian (Rose Cross)! This may be seen from one of the
 most important and best known of their symbols, one which has never
 been hitherto understood even by modern Mystics. It is that of the
 Pelican tearing open its breast to feed its seven little ones—the
 real creed of the Brothers of the Rosie-Cross and a direct outcome
 from the Eastern Secret Doctrine.

Brahman (neuter)
 is called Kâlahamsa, meaning, as explained by Western Orientalists,
 the Eternal Swan (or goose), and so is Brahmâ, the Creator. A great
 mistake is thus brought under notice; it is Brahman (neuter) which
 ought to be referred to as Hamsa-vâhana (that which uses the Swan as
 its Vehicle), and not Brahmâ, the Creator, who is the real Kâlahamsa;
 while Brahman (neuter) is Hamsa, and A-hamsa, as will be explained in
 the Commentaries. Let it be understood [pg 048] that the terms Brahmâ and Parabrahman are not
 used here because they belong to our Esoteric nomenclature, but
 simply because they are more familiar to the students in the West.
 Both are the perfect equivalents of our one, three, and seven
 vowelled terms, which stand for the One
 All, and the One “All in
 All.”

Such are the basic
 conceptions on which the Secret Doctrine rests.

It would not be in
 place here to enter upon any defence or proof of their inherent
 reasonableness; nor can I pause to show how they are, in fact,
 contained—though too often under a misleading guise—in every system
 of thought or philosophy worthy of the name.

Once that the
 reader has gained a clear comprehension of them and realized the
 light which they throw on every problem of life, they will need no
 further justification in his eyes, because their truth will be to him
 as evident as the sun in heaven. I pass on, therefore, to the subject
 matter of the Stanzas as given in this volume, adding a skeleton
 outline of them, in the hope of thereby rendering the task of the
 student more easy, by placing before him in a few words the general
 conception therein explained.

The history of
 Cosmic Evolution, as traced in the Stanzas, is, so to say, the
 abstract algebraical formula of that evolution. Hence the student
 must not expect to find there an account of all the stages and
 transformations which intervene between the first beginnings of
 Universal Evolution and our present state. To give such an account
 would be as impossible as it would be incomprehensible to men who
 cannot grasp the nature of even the plane of existence next to that
 to which, for the moment, their consciousness is limited.

The Stanzas,
 therefore, give an abstract formula which can be applied,
 mutatis mutandis, to all
 evolution: to that of our tiny Earth, to that of the Chain of Planets
 of which that Earth forms one, to the Solar Universe to which that
 Chain belongs and so on, in an ascending scale, till the mind reels
 and is exhausted in the effort.

The seven Stanzas
 given in this volume represent the seven terms of this abstract
 formula. They refer to, and describe, the seven great stages of the
 evolutionary process, which are spoken of in the Purânas
 as the “Seven Creations,” and in the
 Bible as the “Days” of Creation.

Stanza I
 describes the state of the One All during Pralaya,
 before the first flutter of reäwakening Manifestation.

A moment's thought
 shows that such a state can only be symbolized; to describe it is
 impossible. Nor can it be symbolized except in negatives;
 [pg 049] for, since it is the state of
 Absoluteness per se, it can possess none of
 those specific attributes which serve us to describe objects in
 positive terms. Hence that state can only be suggested by the
 negatives of all those most abstract attributes which men feel rather
 than conceive, as the remotest limits attainable by their power of
 conception.

Stanza II
 describes a stage which, to a Western mind, is so nearly identical
 with that mentioned in Stanza I, that to express the idea of its
 difference would require a treatise in itself. Hence it must be left
 to the intuition and the higher faculties of the reader to grasp, as
 far as he can, the meaning of the allegorical phrases used. Indeed it
 must be remembered that all these Stanzas appeal to the inner
 faculties rather than to the ordinary comprehension of the physical
 brain.

Stanza
 III describes the Reäwakening of the Universe to life
 after Pralaya. It depicts the emergence of the Monads from their
 state of absorption within the One, the earliest and highest stage in
 the formation of Worlds—the term Monad being one which may apply
 equally to the vastest Solar System or the tiniest atom.

Stanza IV
 shows the differentiation of the “Germ” of the Universe into the Septenary
 Hierarchy of conscious Divine Powers, which are the active
 manifestations of the One Supreme Energy. They are the framers,
 shapers, and ultimately the creators of all the manifested Universe,
 in the only sense in which the name “creator” is intelligible; they inform and guide
 it; they are the intelligent Beings who adjust and control evolution,
 embodying in themselves those manifestations of the One Law, which we
 know as the “Laws of Nature.”

Generically, they
 are known as the Dhyân Chohans, though each of the various groups has
 its own designation in the Secret Doctrine.

This stage of
 evolution is spoken of in Hindû mythology as the “Creation of the Gods.”

Stanza V
 describes the process of world-formation. First, diffused Cosmic
 Matter, then the “Fiery Whirlwind,”
 the first stage in the formation of a nebula. This nebula condenses,
 and after passing through various transformations, forms a Solar
 Universe, a Planetary Chain, or a single Planet, as the case may
 be.

Stanza VI
 indicates the subsequent stages in the formation of a “World” and brings the evolution of such a World
 down to its fourth great period, corresponding to the period in which
 we are now living.

Stanza
 VII continues the history, tracing the descent of life
 down to the appearance of Man; and thus closes the First Book of the
 Secret Doctrine.
[pg
 050]
The development of
 “Man” from his first appearance on
 this earth in this Round to the state in which we now find him will
 form the subject of Book II.

The Stanzas which
 form the thesis of every section are given throughout in their modern
 translated version, as it would be worse than useless to make the
 subject still more difficult by introducing the archaic phraseology
 of the original, with its puzzling style and words. Extracts are
 given from the Chinese, Tibetan and Sanskrit translations of the
 original Senzar Commentaries and Glosses on the Book of
 Dzyan—now rendered for the first time into a European
 language. It is almost unnecessary to state that only portions of the
 seven Stanzas are here given. Were they published complete they would
 remain incomprehensible to all save a few high Occultists. Nor is
 there any need to assure the reader that no more than most of the
 profane, does the writer, or rather the humble recorder, understand
 those forbidden passages. To facilitate the reading, and to avoid the
 too frequent reference to foot-notes, it was thought best to blend
 together texts and glosses, using the Sanskrit and Tibetan proper
 names whenever these could not be avoided, in preference to giving
 the originals: the more so as the said terms are all accepted
 synonyms, the latter only being used between a Master and his Chelâs
 (or Disciples).

Thus, were one to
 translate into English, using only the substantives and technical
 terms as employed in one of the Tibetan and Senzar versions, shloka 1
 would read as follows:

Tho-ag in Zhi-gyu slept
 seven Khorlo. Zodmanas zhiba. All Nyug bosom. Konch-hog not;
 Thyan-Kam not; Lha-Chohan not; Tenbrel Chugnyi not; Dharmakâya
 ceased; Tgenchang not become; Barnang and Ssa in Ngovonyidj; alone
 Tho-og Yinsin in night of Sun-chan and Yong-Grub [Paranishpanna],
 etc., etc.

This would sound
 like pure Abracadabra.

As this work is
 written for the instruction of students of Occultism, and not for the
 benefit of Philologists, we may well avoid such foreign terms
 wherever it is possible to do so. The untranslateable terms alone,
 incomprehensible unless their meanings are explained, are left, but
 all such terms are rendered in their Sanskrit form. Needless to
 remind the reader that these are, in almost every case, the late
 developments of the latter language, and pertain to the Fifth
 Root-Race. Sanskrit, as now known, was not spoken by the Atlanteans,
 and most of the philosophical terms used in the systems of the India
 of the [pg 051] Post-Mahâbhâratan
 period are not found in the Vedas, nor are they to be met with
 in the original Stanzas, but only their equivalents. The reader who
 is not a Theosophist, is once more invited to regard all that follows
 as a fairy tale, if he likes; at best as one of the yet unproven
 speculations of dreamers; and, at the worst, as an additional
 hypothesis to the many scientific hypotheses past, present and
 future, some exploded, others still lingering. It is not in any sense
 less scientific than are many of the so-called scientific theories;
 and it is in every case more philosophical and probable.

In view of the
 abundant comments and explanations required, the references to the
 footnotes are marked in the usual way, while the sentences to be
 commented upon are marked with letters. Additional matter will be
 found in the Chapters on Symbolism, which are often more full of
 information than the Commentaries.

[pg 053]

Part I. Cosmic Evolution.

Seven Stanzas From
 The “Book Of Dzyan,” With
 Commentaries.
[pg
 054]

Nor Aught nor Nought existed; yon
 bright sky

Was not, nor heaven's broad roof
 outstretched above.

What covered all? What sheltered?
 What concealed?

Was it the water's fathomless
 abyss?

There was no death—yet there was
 nought immortal,

There was no confine betwixt day
 and night;

The only One breathed breathless
 by Itself,

Other than It there nothing since
 has been.

Darkness there was, and all at
 first was veiled

In gloom profound—an ocean without
 light.

The germ that still lay covered in
 the husk

Burst forth, one nature, from the
 fervent heat.

Who knows the secret? Who
 proclaimed it here?

Whence, whence this manifold
 creation sprang?

The Gods themselves came later
 into being—

Who knows from whence this great
 creation sprang?

That, whence all this great
 creation came,

Whether Its will created or was
 mute,

The Most High Seer that is in
 highest heaven,

He knows it—or perchance even he
 knows not.

Gazing into eternity

Ere the foundations of the earth
 were laid.

Thou wert. And when the
 subterranean flame

Shall burst its prison and devour
 the frame,

Thou shalt be still as thou wert
 before

And know no change, when time
 shall be no more.

O, endless thought, divine
 Eternity.

Rig
 Veda (Colebrooke).

[pg 055]

Seven Stanzas From The
“Book Of
 Dzyan”

Stanza I.

1. The Eternal
 Parent, wrapped in her Ever-Invisible Robes, had slumbered once
 again for Seven Eternities.

2. Time was
 not, for it lay asleep in the Infinite Bosom of Duration.

3. Universal
 Mind was not, for there were no Ah-hi to contain it.

4. The Seven
 Ways to Bliss were not. The Great Causes of Misery were not, for
 there was no one to produce and get ensnared by them.

5. Darkness
 alone filled the Boundless All, for Father, Mother and Son were
 once more one, and the Son had not yet awakened for the new Wheel
 and his Pilgrimage thereon.
[pg 056]
6. The Seven
 Sublime Lords and the Seven Truths had ceased to be, and the
 Universe, the Son of Necessity, was immersed in Paranishpanna, to
 be outbreathed by that which is, and yet is not. Naught was.

7. The Causes
 of Existence had been done away with; the Visible that was, and
 the Invisible that is, rested in Eternal Non-Being—the One
 Being.

8. Alone, the
 One Form of Existence stretched boundless, infinite, causeless,
 in Dreamless Sleep; and Life pulsated unconscious in Universal
 Space, throughout that All-Presence, which is sensed by the
 Opened Eye of Dangma.

9. But where
 was Dangma when the Âlaya of the Universe was in Paramârtha, and
 the Great Wheel was Anupâdaka?

Stanza II.

1. ... Where
 were the Builders, the Luminous Sons of Manvantaric Dawn?... In
 the Unknown Darkness in their Ah-hi Paranishpanna. The Producers
 of Form from No-Form—the Root of the World—the Devamâtri and
 Svabhâvat, rested in the Bliss of Non-Being.

2. ... Where
 was Silence? Where the ears to sense it? No, there was neither
 Silence nor Sound; naught save Ceaseless Eternal Breath, which
 knows itself not.
[pg
 057]
3. The Hour
 had not yet struck; the Ray had not yet flashed into the Germ;
 the Mâtripadma had not yet swollen.

4. Her Heart
 had not yet opened for the One Ray to enter, thence to fall, as
 Three into Four, into the Lap of Mâyâ.

5. The Seven
 were not yet born from the Web of Light. Darkness alone was
 Father-Mother, Svabhâvat; and Svabhâvat was in Darkness.

6. These Two
 are the Germ, and the Germ is One. The Universe was still
 concealed in the Divine Thought and the Divine Bosom.

Stanza III.

1. ... The
 last Vibration of the Seventh Eternity thrills through
 Infinitude. The Mother swells, expanding from within without,
 like the Bud of the Lotus.

2. The
 Vibration sweeps along, touching with its swift Wing the whole
 Universe and the Germ that dwelleth in Darkness, the Darkness
 that breathes over the slumbering Waters of Life.

3. Darkness
 radiates Light, and Light drops one solitary Ray into the Waters,
 into the Mother-Deep. The Ray shoots [pg 058] through the Virgin Egg, the Ray causes the
 Eternal Egg to thrill, and drop the non-eternal Germ, which
 condenses into the World-Egg.

4. The Three
 fall into the Four. The Radiant Essence becomes Seven inside,
 Seven outside. The Luminous Egg, which in itself is Three,
 curdles and spreads in milk-white Curds throughout the Depths of
 Mother, the Root that grows in the Depths of the Ocean of
 Life.

5. The Root
 remains, the Light remains, the Curds remain, and still Oeaohoo
 is One.

6. The Root of
 Life was in every Drop of the Ocean of Immortality, and the Ocean
 was Radiant Light, which was Fire, and Heat, and Motion. Darkness
 vanished and was no more; it disappeared in its own Essence, the
 Body of Fire and Water, of Father and Mother.

7. Behold, O
 Lanoo, the Radiant Child of the Two, the unparalleled refulgent
 Glory—Bright Space, Son of Dark Space, who emerges from the
 Depths of the great Dark Waters. It is Oeaohoo, the Younger, the
 ——. He shines forth as the Sun, he is the Blazing Divine Dragon
 of Wisdom; the Eka is Chatur, and Chatur takes to itself Tri, and
 the Union produces the Sapta, in whom are the Seven, which become
 the Tridasha, the Hosts and the Multitudes. Behold him lifting
 the Veil, and [pg
 059]
 unfurling it from East to West. He shuts out the Above, and
 leaves the Below to be seen as the Great Illusion. He marks the
 places for the Shining Ones, and turns the Upper into a shoreless
 Sea of Fire, and the One Manifested into the Great Waters.

8. Where was
 the Germ, and where was now Darkness? Where is the Spirit of the
 Flame that burns in thy Lamp, O Lanoo? The Germ is That, and That
 is Light, the White Brilliant Son of the Dark Hidden Father.

9. Light is
 Cold Flame, and Flame is Fire, and Fire produces Heat, which
 yields Water—the Water of Life in the Great Mother.

10.
 Father-Mother spin a Web, whose upper end is fastened to Spirit,
 the Light of the One Darkness, and the lower one to its shadowy
 end, Matter; and this Web is the Universe, spun out of the Two
 Substances made in One, which is Svabhâvat.

11. It expands
 when the Breath of Fire is upon it; it contracts when the Breath
 of the Mother touches it. Then the Sons dissociate and scatter,
 to return into their Mother's Bosom, at the end of the Great Day,
 and re-become one with her. When it is cooling, it becomes
 radiant. Its Sons expand and contract through their own Selves
 and Hearts; they embrace Infinitude.
[pg 060]
12. Then
 Svabhâvat sends Fohat to harden the Atoms. Each is a part of the
 Web. Reflecting the “Self-Existent
 Lord,” like a Mirror, each becomes in turn a World.

Stanza IV.

1. ... Listen,
 ye Sons of the Earth, to your Instructors—the Sons of the Fire.
 Learn, there is neither first nor last; for all is One Number,
 issued from No-Number.

2. Learn what
 we, who descend from the Primordial Seven, we, who are born from
 the Primordial Flame, have learnt from our Fathers....

3. From the
 Effulgency of Light—the Ray of the Ever-Darkness—sprang in Space
 the reäwakened Energies; the One from the Egg, the Six, and the
 Five. Then the Three, the One, the Four, the One, the Five—the
 Twice Seven, the Sum Total. And these are the Essences, the
 Flames, the Elements, the Builders, the Numbers, the Arûpa, the
 Rûpa, and the Force or Divine Man, the Sum Total. And from the
 Divine Man emanated the Forms, the Sparks, the Sacred Animals,
 and the Messengers of the Sacred Fathers within the Holy
 Four.

4. This was
 the Army of the Voice, the Divine Mother of the Seven. The Sparks
 of the Seven are subject to, and the servants of, the First, the
 Second, the Third, the Fourth, the [pg 061] Fifth, the Sixth, and the Seventh of the
 Seven. These are called Spheres, Triangles, Cubes, Lines and
 Modellers; for thus stands the Eternal Nidâna—the Oi-Ha-Hou.

5. The
 Oi-Ha-Hou, which is Darkness, the Boundless, or the No-Number,
 Âdi-Nidâna Svabhâvat, the [circle]:

I. The
 Âdi-Sanat, the Number, for he is One.

II. The Voice
 of the Word, Svabhâvat, the Numbers, for he is One and Nine.

III. The
 “Formless Square.”

And these
 Three, enclosed within the [circle], are the Sacred Four; and the
 Ten are the Arûpa Universe. Then come the Sons, the Seven
 Fighters, the One, the Eighth left out, and his Breath which is
 the Light-Maker.

6. ... Then
 the Second Seven, who are the Lipika, produced by the Three. The
 Rejected Son is One. The “Son-Suns” are countless.

Stanza V.

1. The
 Primordial Seven, the First Seven Breaths of the Dragon of
 Wisdom, produce in their turn from their Holy Circumgyrating
 Breaths the Fiery Whirlwind.

2. They make
 of him the Messenger of their Will. The Dzyu becomes Fohat: the
 swift Son of the Divine Sons, whose [pg 062] Sons are the Lipika, runs circular errands.
 Fohat is the Steed, and the Thought is the Rider. He passes like
 lightning through the fiery clouds; takes Three, and Five, and
 Seven Strides through the Seven Regions above, and the Seven
 below. He lifts his Voice, and calls the innumerable Sparks, and
 joins them together.

3. He is their
 guiding spirit and leader. When he commences work, he separates
 the Sparks of the Lower Kingdom, that float and thrill with joy
 in their radiant dwellings, and forms therewith the Germs of
 Wheels. He places them in the Six Directions of Space, and One in
 the middle—the Central Wheel.

4. Fohat
 traces spiral lines to unite the Sixth to the Seventh—the Crown.
 An Army of the Sons of Light stands at each angle; the Lipika, in
 the Middle Wheel. They say: “his is
 good.” The first Divine World is ready; the First, the
 Second. Then the “Divine Arûpa”
 reflects itself in Chhâyâ Loka, the First Garment of
 Anupâdaka.

5. Fohat takes
 five strides, and builds a winged wheel at each corner of the
 square for the Four Holy Ones ... and their Armies.

6. The Lipika
 circumscribe the Triangle, the First One, the Cube, the Second
 One, and the Pentacle within the Egg. It [pg 063] is the Ring called “Pass Not” for those who descend and ascend;
 who during the Kalpa are progressing towards the Great Day
 “Be With Us.”... Thus were formed
 the Arûpa and the Rûpa: from One Light, Seven Lights; from each
 of the Seven, seven times Seven Lights. The Wheels watch the
 Ring....

Stanza VI.

1. By the
 power of the Mother of Mercy and Knowledge, Kwan-Yin—the Triple
 of Kwan-Shai-Yin, residing in Kwan-Yin-Tien—Fohat, the Breath of
 their Progeny, the Son of the Sons, having called forth, from the
 lower Abyss, the Illusive Form of Sien-Tchan and the Seven
 Elements.

2. The Swift
 and the Radiant One produces the seven Laya Centres, against
 which none will prevail to the Great Day “Be With Us”; and seats the Universe on these
 Eternal Foundations, surrounding Sien-Tchan with the Elementary
 Germs.

3. Of the
 Seven—first One manifested, Six concealed; Two manifested, Five
 concealed; Three manifested, Four concealed; Four produced, Three
 hidden; Four and One Tsan revealed, Two and One-Half concealed;
 Six to be manifested, One laid [pg 064] aside. Lastly, Seven Small Wheels
 revolving: one giving birth to the other.

4. He builds
 them in the likeness of older Wheels, placing them on the
 Imperishable Centres.

How does Fohat
 build them? He collects the Fiery-Dust. He makes Balls of Fire,
 runs through them, and round them, infusing life thereïnto, then
 sets them into motion; some one way, some the other way. They are
 cold, he makes them hot. They are dry, he makes them moist. They
 shine, he fans and cools them. Thus acts Fohat from one Twilight
 to the other, during Seven Eternities.

5. At the
 Fourth, the Sons are told to create their Images. One-Third
 refuses. Two obey.

The Curse is
 pronounced. They will be born in the Fourth, suffer and cause
 suffering. This is the First War.

6. The Older
 Wheels rotated downward and upward.... The Mother's Spawn filled
 the whole. There were Battles fought between the Creators and the
 Destroyers, and Battles fought for Space; the Seed appearing and
 reäppearing continuously.

7. Make thy
 calculations, O Lanoo, if thou wouldst learn the correct age of
 thy Small Wheel. Its Fourth Spoke is our Mother. Reach the Fourth
 Fruit of the Fourth Path of Knowledge [pg 065] that leads to Nirvana, and thou shalt
 comprehend, for thou shalt see....

Stanza VII.

1. Behold the
 beginning of sentient formless Life.

First, the
 Divine, the One from the Mother-Spirit; then, the Spiritual; the
 Three from the One, the Four from the One, and the Five, from
 which the Three, the Five and the Seven. These are the Three-fold
 and the Four-fold downward; the Mind-born Sons of the First Lord,
 the Shining Seven. It is they who are thou, I, he, O Lanoo; they
 who watch over thee and thy mother, Bhûmî.

2. The One Ray
 multiplies the smaller Rays. Life precedes Form, and Life
 survives the last atom. Through the countless Rays the Life-Ray,
 the One, like a Thread through many Beads.

3. When the
 One becomes Two, the Threefold appears, and the Three are One;
 and it is our Thread, O Lanoo, the Heart of the Man-Plant called
 Saptaparna.

4. It is the
 Root that never dies; the Three-tongued Flame of the Four Wicks.
 The Wicks are the Sparks, that draw from the Three-tongued Flame
 shot out by the Seven—their Flame—the Beams and Sparks of one
 Moon reflected in the running Waves of all the Rivers of
 Earth.
[pg
 066]
5. The Spark
 hangs from the Flame by the finest thread of Fohat. It journeys
 through the Seven Worlds of Mâyâ. It stops in the First, and is a
 Metal and a Stone; it passes into the Second, and behold—a Plant;
 the Plant whirls through seven changes and becomes a Sacred
 Animal. From the combined attributes of these, Manu, the Thinker,
 is formed. Who forms him? The Seven Lives and the One Life. Who
 completes him? The Fivefold Lha. And who perfects the last Body?
 Fish, Sin, and Soma....

6. From the
 First-born the Thread between the Silent Watcher and his Shadow
 becomes more strong and radiant with every Change. The morning
 Sunlight has changed into noon-day glory....

7.
 “This is thy present Wheel,” said
 the Flame to the Spark. “Thou art myself,
 my image and my shadow. I have clothed myself in thee, and thou
 art my Vâhan to the Day ‘Be With
 Us,’ when thou shalt re-become myself and others, thyself
 and me.” Then the Builders, having donned their first
 Clothing, descend on radiant Earth and reign over Men—who are
 themselves....

[Thus ends this
 portion of the archaic narrative, dark, confused, almost
 incomprehensible. An attempt will now be made to throw light into
 this darkness, to make sense out of this apparent
 non-sense.]

[pg 067]

Commentaries On The Seven Stanzas And
 Their Terms, According To Their Numeration, In Stanzas And
 Shlokas.

Stanza I.

1.
 The Eternal Parent,54
wrapped in her
 Ever-invisible Robes, had slumbered once again for Seven
 Eternities.

The
 “Parent,” Space, is the eternal,
 ever-present Cause of all—the incomprehensible Deity, whose
 “Invisible Robes” are the mystic
 Root of all Matter, and of the Universe. Space is the one eternal
 thing that we can most easily imagine, immovable in
 its abstraction and uninfluenced by either the presence or
 absence in it of an objective Universe. It is without dimension,
 in every sense, and self-existent. Spirit is the first
 differentiation from “That,” the
 Causeless Cause of both Spirit and Matter. As taught in the
 Esoteric Catechism, it is neither “limitless void,” nor “conditioned fulness,” but both. It was and
 ever will be.

Thus, the
 “Robes” stand for the noumenon of
 undifferentiated Cosmic Matter. It is not matter as we know it,
 but the spiritual essence of matter, and is coëternal and even
 one with Space in its abstract sense. Root-Nature is also the
 source of the subtile invisible properties in visible matter. It
 is the Soul, so to say, of the One Infinite Spirit. The Hindûs
 call it Mûlaprakriti, and say that it is the primordial
 Substance, which is the basis of the Upâdhi or Vehicle of every
 phenomenon, whether physical, psychic or mental. It is the source
 from which Âkâsha radiates.

By the
 “Seven Eternities,” æons or
 periods are meant. The word Eternity, as understood in Christian
 theology, has no meaning to the [pg 068] Asiatic ear, except in its application to
 the One Existence; nor is the term “sempiternity,” the eternal only in futurity,
 anything better than a misnomer.55 Such
 words do not and cannot exist in philosophical metaphysics, and
 were unknown till the advent of ecclesiastical Christianity. The
 Seven Eternities mean the seven periods, or a period answering in
 its duration to the seven periods, of a Manvantara, extending
 throughout a Mahâkalpa or “Great
 Age” (100 Years of Brahmâ), making a total of
 311,040,000,000,000 of years; each Year of Brahmâ being composed
 of 360 Days, and of the same number of Nights of Brahmâ
 (reckoning by the Chandrâyana or lunar year); and a Day of Brahmâ
 consisting of 4,320,000,000 of mortal years. These Eternities
 belong to the most secret calculations, in which, in order to
 arrive at the true total, every figure must be 7x, x varying
 according to the nature of the cycle in the subjective or real
 world; and every figure relating to, or representing, the
 different cycles—from the greatest to the smallest—in the
 objective or unreal world, must necessarily be multiples of
 seven. The key to this cannot be given, for herein lies the
 mystery of esoteric calculations, and for the purposes of
 ordinary calculation it has no sense. “The number seven,” says the Kabalah, “is the great number of the Divine Mysteries”;
 number ten is that of all human knowledge (the Pythagorean
 Decad); 1,000 is the number ten to the third power, and therefore
 the number 7,000 is also symbolical. In the Secret Doctrine the
 figure 4 is the male symbol only on the highest plane of
 abstraction; on the plane of matter the 3 is the masculine and
 the 4 the feminine—the upright and the horizontal in the fourth
 stage of symbolism, when the symbols become the glyphs of the
 generative powers on the physical plane.

2.
 Time was not, for it lay asleep in the
 Infinite Bosom of Duration.

“Time” is only an illusion produced by the
 succession of our states of consciousness as we travel through
 Eternal Duration, and it does not exist where no consciousness
 exists in which the illusion can be produced, [pg 069] but “lies asleep.” The Present is only a
 mathematical line which divides that part of Eternal Duration
 which we call the Future, from that part which we call the Past.
 Nothing on earth has real duration, for nothing remains without
 change—or the same—for the billionth part of a second; and the
 sensation we have of the actuality of the division of Time known
 as the Present, comes from the blurring of the momentary glimpse,
 or succession of glimpses, of things that our senses give us, as
 those things pass from the region of ideals, which we call the
 Future, to the region of memories that we name the Past. In the
 same way we experience a sensation of duration in the case of the
 instantaneous electric spark, by reason of the blurred and
 continuing impression on the retina. The real person or thing
 does not consist solely of what is seen at any particular moment,
 but is composed of the sum of all its various and changing
 conditions from its appearance in material form to its
 disappearance from earth. It is these “sum-totals” that exist from eternity in the
 Future, and pass by degrees through matter, to exist for eternity
 in the Past. No one would say that a bar of metal dropped into
 the sea came into existence as it left the air, and ceased to
 exist as it entered the water, and that the bar itself consisted
 only of that cross-section thereof which at any given moment
 coincided with the mathematical plane that separates, and, at the
 same time, joins, the atmosphere and the ocean. Even so of
 persons and things, which, dropping out of the “to be” into the “has
 been,” out of the Future into the Past—present momentarily
 to our senses a cross-section, as it were, of their total selves,
 as they pass through Time and Space (as Matter) on their way from
 one eternity to another: and these two eternities constitute that
 Duration in which alone anything has true existence, were our
 senses but able to cognize it.

3.
 Universal Mind was not, for there were
 No Ah-hi56
to contain
 it.57

“Mind” is a name given to the sum of the
 States of Consciousness, grouped under Thought, Will and Feeling.
 During deep sleep ideation ceases on the physical plane, and
 memory is in abeyance; thus for the time-being “Mind is not,” because the organ, through
 which the Ego manifests ideation and memory on the material
 plane, has temporarily [pg
 070]
 ceased to function. A noumenon can become a phenomenon on any
 plane of existence only by manifesting on that plane through an
 appropriate basis or vehicle; and during the long Night of rest
 called Pralaya, when all the Existences are dissolved, the
 “Universal Mind” remains as a
 permanent possibility of mental action, or as that abstract
 absolute Thought, of which Mind is the concrete relative
 manifestation. The Ah-hi (Dhyân Chohans) are the collective hosts
 of spiritual Beings—the Angelic Hosts of Christianity, the Elohim
 and “Messengers” of the Jews—who
 are the Vehicle for the manifestation of the Divine or Universal
 Thought and Will. They are the Intelligent Forces that give to,
 and enact in, Nature her “Laws,”
 while they themselves act according to Laws imposed upon them in
 a similar manner by still higher Powers; but they are not the
 “personifications” of the Powers
 of Nature, as erroneously thought. This Hierarchy of spiritual
 Beings, through which the Universal Mind comes into action, is
 like an army—a host, truly—by means of which the fighting power
 of a nation manifests itself, and which is composed of
 army-corps, divisions, brigades, regiments, and so forth, each
 with its separate individuality or life, and its limited freedom
 of action and limited responsibilities; each contained in a
 larger individuality, to which its own interests are subservient,
 and each containing lesser individualities in itself.

4.
 The Seven Ways to Bliss58
were not
 (a). The Great
 Causes of Misery59
were not, for there was no
 one to produce and get ensnared by them
 (b).

(a)
 There are “Seven Paths” or
 “Ways” to the “Bliss” of Non-Existence, which is absolute
 Being, Existence and Consciousness. They were not, because the
 Universe, so far, was empty, and existed only in the Divine
 Thought.

(b)
 For it is ... the Twelve Nidânas, or Causes of Being. Each is the
 effect of its antecedent cause, and a cause, in its turn, to its
 successor; the sum total of the Nidânas being based on the Four
 Truths, a doctrine especially characteristic of the Hînayâna
 System.60 They
 belong to the [pg
 071]
 theory of the stream of catenated law which produces merit and
 demerit, and finally brings Karma into full sway. It is a system
 based upon the great truth that reïncarnation is to be dreaded,
 as existence in this world entails upon man only suffering,
 misery and pain; death itself being unable to deliver man from
 it, since death is merely the door through which he passes to
 another life on earth after a little rest on its
 threshold—Devachan. The Hînayâna System, or School of the Little
 Vehicle, is of very ancient growth; while the Mahâyâna, or School
 of the Great Vehicle, is of a later period, having originated
 after the death of Buddha. Yet the tenets of the latter are as
 old as the hills that have contained such schools from time
 immemorial, and the Hînayâna and Mahâyâna Schools both teach the
 same doctrine in reality. Yâna, or Vehicle, is a mystic
 expression, both “Vehicles”
 inculcating that man may escape the sufferings of rebirth and
 even the false bliss of Devachan, by obtaining Wisdom and
 Knowledge, which alone can dispel the Fruits of Illusion and
 Ignorance.

Mâyâ, or
 Illusion, is an element which enters into all finite things, for
 everything that exists has only a relative, not an absolute,
 reality, since the appearance which the hidden noumenon assumes
 for any observer depends upon his power of cognition. To the
 untrained eye of the savage, a painting is at first an unmeaning
 confusion of streaks and daubs of colour, while an educated eye
 sees instantly a face or a landscape. Nothing is permanent except
 the one hidden absolute Existence which contains in itself the
 noumena of all realities. The Existences belonging to every plane
 of being, up to the highest Dhyân Chohans, are, comparatively,
 like the shadows cast by a magic lantern on a colourless screen.
 Nevertheless all things are relatively real, for the cognizer is
 also a reflection, and the things cognized are therefore as real
 to him as himself. Whatever reality things possess, must be
 looked for in them before or after they have passed like a flash
 through the material world; for we cannot cognize any such
 existence directly, so long as we have sense-instruments which
 bring only material existence into the field of our
 consciousness. Whatever plane our consciousness may be acting in,
 both we and the things belonging to that plane are, for the time
 being, our only realities. But as we rise in the scale of
 development, we perceive that in the stages through which we have
 passed, we mistook shadows for realities, and that the upward
 progress of the Ego is a series of progressive awakenings, each
 advance bringing with it the idea that now, at last, we have
 reached “reality”; but only
 [pg 072] when we shall have
 reached absolute Consciousness, and blended our own with it,
 shall we be free from the delusions produced by Mâyâ.

5.
 Darkness alone filled the Boundless
 All (a), for Father,
 Mother and Son were once more one, and the Son had not yet
 awakened for the new Wheel61
and his Pilgrimage
 Thereon (b).

(a)
 “Darkness is Father-Mother: Light their
 Son,” says an old Eastern proverb. Light is
 inconceivable except as coming from some source which is the
 cause of it: and as, in the case of Primordial Light, that source
 is unknown, though so strongly demanded by reason and logic,
 therefore it is called “Darkness”
 by us, from an intellectual point of view. As to borrowed or
 secondary light, whatever its source, it can be only of a
 temporary mâyâvic character. Darkness, then, is the Eternal
 Matrix in which the Sources of Light appear and disappear.
 Nothing is added to darkness to make of it light, or to light to
 make it darkness, on this our plane. They are interchangeable;
 and, scientifically, light is but a mode of darkness and
 vice versâ. Yet both are
 phenomena of the same noumenon—which is absolute darkness to the
 scientific mind, and but a gray twilight to the perception of the
 average Mystic, though to that of the spiritual eye of the
 Initiate it is absolute light. How far we discern the light that
 shines in darkness depends upon our powers of vision. What is
 light to us is darkness to certain insects, and the eye of the
 clairvoyant sees illumination where the normal eye perceives only
 blackness. When the whole Universe was plunged in sleep—had
 returned to its one primordial element—there was neither centre
 of luminosity, nor eye to perceive light, and darkness
 necessarily filled the “Boundless
 All.”

(b)
 The “Father” and “Mother” are the male and female principles in
 Root-Nature, the opposite poles that manifest in all things on
 every plane of Kosmos—or Spirit and Substance, in a less
 allegorical aspect, the resultant of which is the Universe, or
 the “Son.” They are “once more one,” when in the Night of Brahmâ,
 during Pralaya, all in the objective Universe has returned to its
 one primal and eternal cause, to [pg 073] reäppear at the following Dawn—as it does
 periodically. Kârana—Eternal Cause—was alone. To put it more
 plainly: Kârana is alone during the Nights of Brahmâ. The
 previous objective Universe has dissolved into its one primal and
 eternal Cause, and is, so to say, held in solution in Space, to
 differentiate again and crystallize out anew at the following
 Manvataric Dawn, which is the commencement of a new Day or new
 activity of Brahmâ—the symbol of a Universe. In esoteric
 parlance, Brahmâ is Father-Mother-Son, or Spirit, Soul and Body
 at once; each personage being symbolical of an attribute, and
 each attribute or quality being a graduated efflux of Divine
 Breath in its cyclic differentiation, involutionary and
 evolutionary. In the cosmico-physical sense, it is the Universe,
 the Planetary Chain and the Earth; in the purely spiritual, the
 Unknown Deity, Planetary Spirit, and Man—the son of the two, the
 creature of Spirit and Matter, and a manifestation of them in his
 periodical appearances on Earth during the “Wheels,” or the Manvantaras.

6.
 The Seven Sublime Lords and the Seven
 Truths had ceased to be, (a)
 and the Universe, the Son of
 Necessity, was immersed In Paranishpanna,62
 (b) To be
 outbreathed by that which is, and yet is not. naught
 was (c).

(a) The
 “Seven Sublime Lords” are the
 Seven Creative Spirits, the Dhyân Chohans, who correspond to the
 Hebrew Elohim. It is the same Hierarchy of Archangels to which
 St. Michael, St. Gabriel, and others belong, in Christian
 Theogony. Only while St. Michael, for instance, is allowed in
 dogmatic Latin Theology to watch over all the promontories and
 gulfs, in the Esoteric System the Dhyânis watch successively over
 one of the Rounds and the great Root-Races of our Planetary
 Chain. They are, moreover, said to send their Bodhisattvas, the
 human correspondents of the Dhyâni-Buddhas during every Round and
 Race. Out of the “Seven Truths”
 and Revelations, or rather revealed secrets, four only have been
 handed to us, as we are still in the Fourth Round, and the world
 also has had only four Buddhas, so far. This is a very
 complicated question, and will receive more ample treatment later
 on.

So far
 “there are only Four Truths, and Four
 Vedas”—say the
 [pg 074] Buddhists and
 Hindûs. For a similar reason Irenæus insisted on the necessity of
 Four Gospels. But as every new Root-Race at the head of a Round
 must have its revelation and revealers, the next Round will bring
 the Fifth, the following the Sixth, and so on.

(b)
 “Paranishpanna” is the Absolute
 Perfection to which all Existences attain at the close of a great
 period of activity, or Mahâmanvantara, and in which they rest
 during the succeeding period of repose. In Tibetan it is called
 “Yong-Grub.” Up to the day of the
 Yogâchârya School the true nature of Paranirvâna was taught
 publicly, but since then it has become entirely esoteric; hence
 so many contradictory interpretations of it. It is only a true
 Idealist who can understand it. Everything has to be viewed as
 ideal, with the exception of Paranirvâna, by him who would
 comprehend that state, and acquire a knowledge of how Non-Ego,
 Voidness, and Darkness are Three in One, and alone self-existent
 and perfect. It is absolute, however, only in a relative sense,
 for it must give room to still further absolute perfection,
 according to a higher standard of excellence in the following
 period of activity—just as a perfect flower must cease to be a
 perfect flower and die, in order to grow into a perfect fruit, if
 such a mode of expression may be permitted.

The Secret
 Doctrine teaches the progressive development of everything,
 worlds as well as atoms; and this stupendous development has
 neither conceivable beginning nor imaginable end. Our
 “Universe” is only one of an
 infinite number of Universes, all of them “Sons of Necessity,” because links in the
 great cosmic chain of Universes, each one standing in the
 relation of an effect as regards its predecessor, and of a cause
 as regards its successor.

The appearance
 and disappearance of the Universe are pictured as an outbreathing
 and inbreathing of the “Great
 Breath,” which is eternal, and which, being Motion, is one
 of the three symbols of the Absolute—Abstract Space and Duration
 being the other two. When the Great Breath is projected, it is
 called the Divine Breath, and is regarded as the breathing of the
 Unknowable Deity—the One Existence—which breathes out a thought,
 as it were, which becomes the Kosmos. So also is it that when the
 Divine Breath is inspired, the Universe disappears into the bosom
 of the Great Mother, who then sleeps “wrapped in her Ever-Invisible Robes.”

(c) By
 “that which is, and yet is not” is
 meant the Great Breath itself, which we can only speak of as
 Absolute Existence, but cannot picture [pg 075] to our imagination as any form of Existence
 that we can distinguish from Non-Existence. The three periods—the
 Present, the Past and the Future—are in Esoteric Philosophy a
 compound time; for the three are a composite number only in
 relation to the phenomenal plane, but in the realm of noumena
 have no abstract validity. As said in the Scriptures:
 “The Past Time is the Present Time, as
 also the Future, which, though it has not come into existence,
 still is,” according to a precept in the Prasanga
 Madhyamika teaching, whose dogmas have been known ever since it
 broke away from the purely esoteric schools.63 Our
 ideas, in short, on duration and time are all derived from our
 sensations according to the laws of association. Inextricably
 bound up with the relativity of human knowledge, they
 nevertheless can have no existence except in the experience of
 the individual Ego, and perish when its evolutionary march
 dispels the Mâyâ of phenomenal existence. What is time, for
 instance, but the panoramic succession of our states of
 consciousness? In the words of a Master, “I feel irritated at having to use these three clumsy
 words—Past, Present, and Future—miserable concepts of the
 objective phases of the subjective whole, they are about as
 ill-adapted for the purpose as an axe for fine carving.”
 One has to acquire Paramârtha lest one should become too easy a
 prey to Samvriti—is a philosophical axiom.64

7.
 The Causes of Existence had been done
 away with; (a) the Visible
 that was, and the Invisible that is, rested in Eternal
 Non-being—the One Being (b).

(a)
 “The Causes of Existence” mean not
 only the physical causes known to Science, but the metaphysical
 causes, the chief of which is the desire to exist, an outcome of
 Nidâna and Mâyâ. This desire for a sentient life shows itself in
 everything, from an atom to a sun, and is a reflection of the
 Divine Thought propelled into objective existence, into a law
 that the Universe should exist. According to Esoteric teaching,
 the real cause of that supposed desire, and of all existence,
 [pg 076] remains for ever
 hidden, and its first emanations are the most complete
 abstractions mind can conceive. These abstractions must of
 necessity be postulated as the cause of the material Universe
 which presents itself to the senses and intellect, and must
 underlie the secondary and subordinate powers of Nature, which
 have been anthropomorphized and worshipped as “God” and “gods” by the common herd of every age. It is
 impossible to conceive anything without a cause; the attempt to
 do so makes the mind a blank. This is virtually the condition to
 which the mind must come at last when we try to trace back the
 chain of causes and effects, but both Science and Religion jump
 to this condition of blankness much more quickly than is
 necessary, for they ignore the metaphysical abstractions which
 are the only conceivable causes of physical concretions. These
 abstractions become more and more concrete as they approach our
 plane of existence, until finally they phenomenalize in the form
 of the material Universe, by a process of conversion of
 metaphysics into physics, analogous to that by which steam can be
 condensed into water, and water frozen into ice.

(b) The idea
 of “Eternal Non-Being,” which is
 the “One Being,” will appear a
 paradox to anyone who does not remember that we limit our ideas
 of Being to our present consciousness of Existence; making it a
 specific, instead of a generic term. An unborn infant, could it
 think in our acceptation of that term, would necessarily in a
 similar manner limit its conception of Being to the intra-uterine
 life which alone it knows; and were it to endeavour to express to
 its consciousness the idea of life after birth (death to it), it
 would, in the absence of data to go upon, and of faculties to
 comprehend such data, probably express that life as “Non-Being which is Real Being.” In our case
 the One Being is the noumenon of all the noumena which we know
 must underlie phenomena, and give them whatever shadow of reality
 they possess, but which we have not the senses or the intellect
 to cognize at present. The impalpable atoms of gold scattered
 through the substance of a ton of auriferous quartz may be
 imperceptible to the naked eye of the miner, yet he knows that
 they are not only present there, but that they alone give his
 quartz any appreciable value; and this relation of the gold to
 the quartz may faintly shadow forth that of the noumenon to the
 phenomenon. Only the miner knows what the gold will look like
 when extracted from the quartz, whereas the common mortal can
 form no conception of the reality of things separated from the
 Mâyâ which [pg
 077]
 veils them, and in which they are hidden. Alone the Initiate,
 rich with the lore acquired by numberless generations of his
 predecessors, directs the “Eye of
 Dangma” toward the essence of things on which no Mâyâ can
 have any influence. It is here that the teachings of Esoteric
 Philosophy in relation to the Nidânas and the Four Truths become
 of the greatest importance; but they are secret.

8.
 Alone, the One Form of Existence (a)
 stretched boundless, infinite, causeless, in Dreamless sleep (b);
 and Life pulsated unconscious in Universal Space, throughout that
 All-Presence, which is sensed by the Opened Eye of
 Dangma.65

(a) The
 tendency of modern thought is to recur to the archaic idea of a
 homogeneous basis for apparently widely different
 things—heterogeneity developed from homogeneity. Biologists are
 now searching for their homogeneous protoplasm and Chemists for
 their protyle, while Science is looking for the force of which
 electricity, magnetism, heat, and so forth, are the
 differentiations. The Secret Doctrine carries this idea into the
 region of metaphysics, and postulates a “One Form of Existence” as the basis and
 source of all things. But perhaps the phrase, the “One Form of Existence,” is not altogether
 correct. The Sanskrit word is Prabhavâpyaya, “the place [or rather plane] whence is the
 origination, and into which is the resolution of all
 things,” as a commentator says. It is not the “Mother of the World,” as translated by
 Wilson;66 for
 Jagad Yoni, as shown by Fitzedward Hall, is scarcely so much the
 “Mother of the World,” or the
 “Womb of the World,” as the
 “Material Cause of the World.” The
 Purânic commentators explain it by Kârana, “Cause,” but Esoteric Philosophy, by the
 ideal
 spirit of that cause. In its secondary stage, it is
 the Svabhâvat of the Buddhist philosopher, the Eternal Cause and
 Effect, omnipresent yet abstract, the self-existent plastic
 Essence and the Root of all things, viewed in the same dual light
 as the Vedântin views his Parabrahman [pg 078] and Mûlaprakriti, the one under two
 aspects. It seems indeed extraordinary to find great scholars
 speculating on the possibility of the Vedânta, and the Uttara
 Mîmânsâ especially, having been “evoked
 by the teachings of the Buddhists”; whereas, on the
 contrary, it is Buddhism, the teaching of Gautama Buddha, that
 was “evoked” and entirely upreared
 on the tenets of the Secret Doctrine, of which a partial sketch
 is here attempted, and on which, also, the Upanishads are made to
 rest.67
 According to the teachings of Shrî Shankarâchârya our contention
 is undeniable.68

(b)
 “Dreamless Sleep” is one of the
 seven states of consciousness known in Oriental Esotericism. In
 each of these states a different portion of the mind comes into
 action; or as a Vedântin would express it, the individual is
 conscious in a different plane of his being. The term
 “Dreamless Sleep,” in this case,
 is applied allegorically to the Universe to express a condition
 somewhat analogous to that state of consciousness in man, which,
 not being remembered in a waking state, seems a blank, just as
 the sleep of the mesmerized subject seems to him an unconscious
 blank when he returns to his normal condition, although he has
 been talking and acting as a conscious individual would.

9.
 But where was Dangma when the Âlaya of
 the Universe69was
 in Paramârtha (a),70
and the Great Wheel was
 Anupâdaka (b)?

(a) Here we
 have before us the subject of centuries of scholastic
 disputations. The two terms “Âlaya,” and “Paramârtha,” have been the causes of dividing
 schools and splitting the truth into more [pg 079] different aspects than any
 other mystic words. Âlaya is the Soul of the World or Anima
 Mundi—the Over-Soul of Emerson—which according to esoteric
 teaching changes its nature periodically. Âlaya, though eternal
 and changeless in its inner essence on the planes which are
 unreachable by either men or cosmic gods (Dhyâni-Buddhas),
 changes during the active life-period with respect to the lower
 planes, ours included. During that time not only the
 Dhyâni-Buddhas are one with Âlaya in Soul and Essence, but even
 the man strong in Yoga (Mystic Meditation) “is able to merge his soul with it,” as
 Aryâsanga, of the Yogâchârya school, says. This is not Nirvâna,
 but a condition next to it. Hence the disagreement. Thus, while
 the Yogâchâryas of the Mahâyâna School say that Âlaya (Nyingpo
 and Tsang in Tibetan) is the personification of the Voidness, and
 yet Âlaya is the basis of every visible and invisible thing, and
 that, though it is eternal and immutable in its essence, it
 reflects itself in every object of the Universe “like the moon in clear tranquil water”; other
 schools dispute the statement. The same for Paramârtha. The
 Yogâchâryas interpret the term as that which is also dependent
 upon other things (paratantra); and the
 Madhyamikas say that Paramârtha is limited to Paranishpanna or
 Absolute Perfection; i.e., in the exposition of
 these “Two Truths” of the Four,
 the former believe and maintain that, on this plane, at any rate,
 there exists only Samvritisatya or relative truth; and the latter
 teach the existence of Paramârthasatya, Absolute Truth.71
“No Arhat, O mendicants, can reach
 absolute knowledge before he becomes one with Paranirvâna.
 Parikalpita and Paratantra are his two great
 enemies.”72
 Parikalpita (in Tibetan Kun-tag) is error, made by those unable
 to realize the emptiness and illusionary nature of all; who
 believe something to exist which does not—e.g.,
 the Non-Ego. And Paratantra is that, whatever it is, which exists
 only through a dependent or causal connection, and which has to
 disappear as soon as the cause from which it proceeds is
 removed—e.g., the flame of a wick.
 Destroy or extinguish it, and light disappears.

Esoteric
 Philosophy teaches that everything lives and is conscious, but
 not that all life and consciousness are similar to those of human
 or even animal beings. Life we look upon as the One Form of
 [pg 080] Existence,
 manifesting in what is called Matter; or what, incorrectly
 separating them, we name Spirit, Soul and Matter in man. Matter
 is the Vehicle for the manifestation of Soul on this plane of
 existence, and Soul is the Vehicle on a higher plane for the
 manifestation of Spirit, and these three are a Trinity
 synthesized by Life, which pervades them all. The idea of
 Universal Life is one of those ancient conceptions which are
 returning to the human mind in this century, as a consequence of
 its liberation from anthropomorphic Theology. Science, it is
 true, contents itself with tracing or postulating the signs of
 Universal Life, but has not yet been bold enough to even whisper
 “Anima Mundi”! The idea of
 “crystalline life,” now familiar
 to Science, would have been scouted half a century ago. Botanists
 are now searching for the nerves of plants; not that they suppose
 that plants can feel or think as animals do, but because they
 believe that some structure, bearing the same relation
 functionally to plant life that nerves bear to animal life, is
 necessary to explain vegetable growth and nutrition. It seems
 hardly possible that Science, by the mere use of terms such as
 “force” and “energy,” can disguise from itself much longer
 the fact that things that have life are living things, whether
 they be atoms or planets.

But what is
 the belief of the inner Esoteric Schools, the reader may ask.
 What are the doctrines taught on this subject by the Esoteric
 “Buddhists”? With them, we answer,
 Âlaya has a double and even a threefold meaning. In the
 Yogâchârya system of the contemplative Mahâyâna School, Âlaya is
 both the Universal Soul, Anima Mundi, and the Self of a
 progressed Adept. “He who is strong in
 the Yoga can introduce at will his Âlaya by means of meditation
 into the true nature of Existence.” “The Âlaya has an absolute eternal existence,”
 says Aryâsanga, the rival of Nâgârjuna.73 In
 one sense it is Pradhâna, which is explained in Vishnu
 Purâna as, “that which is
 the unevolved cause, is emphatically called, by the most eminent
 sages, Pradhâna, original base, which is subtile Prakriti,
 viz., that which is eternal,
 and which at once is [or comprehends what is] and [what] is not,
 or is mere process.”74
“The indiscrete cause which is uniform,
 and both cause and effect, and which those who are acquainted
 with first [pg
 081]
 principles, call Pradhâna and Prakriti, is the incognizable
 Brahma who was before all,”75
i.e., Brahma does not put
 forth evolution itself or create, but only exhibits various
 aspects of itself, one of which is Prakriti, an aspect of
 Pradhâna. “Prakriti,” however, is
 an incorrect word, and Âlaya would explain it better; for
 Prakriti is not the “uncognizable
 Brahma.” It is a mistake of those who know nothing of the
 universality of the Occult doctrines from the very cradle of the
 human races, and especially so of those scholars who reject the
 very idea of a “primordial
 revelation,” to teach that the Anima Mundi, the One Life
 or Universal Soul, was made known only by Anaxagoras, or during
 his age. This philosopher brought the teaching forward simply to
 oppose the too materialistic conceptions of Democritus on
 cosmogony, based on the exoteric theory of blindly driven atoms. Anaxagoras
 of Clazomenæ, however, was not its inventor, but only its
 propagator, as was also Plato. That which he called Mundane
 Intelligence, Nous (Νοῦς), the principle that according to his
 views is absolutely separated and free from matter and acts with
 design, was called Motion, the One Life, or Jîvâtmâ, in India,
 ages before the year 500 b.c. Only the Âryan
 philosophers never endowed this principle, which with them is
 infinite, with the finite “attribute of
 thinking.”76

This leads
 naturally to the “Supreme Spirit”
 of Hegel and the German Transcendentalists—a contrast that it may
 be useful to point out. The schools of Schelling and Fichte have
 diverged widely from the primitive archaic conception of an
 Absolute Principle, and have mirrored an aspect only of the basic
 idea of the Vedânta. Even the “Absoluter
 Geist” shadowed forth by von Hartmann in his pessimistic
 philosophy of the “Unconscious,”
 while it is, perhaps, the closest approximation made by European
 speculation to the Hindû Advaitin doctrines, yet similarly falls
 far short of the reality.

According to
 Hegel, the “Unconscious” would
 never have undertaken the vast and laborious task of evolving the
 Universe, except in the hope of attaining clear
 Self-Consciousness. In this connection it is to be borne in mind
 that in designating Spirit, a term which the European Pantheists
 use as equivalent to Parabrahman, as Unconscious, they do not
 attach to the expression the connotation it usually bears. It is
 employed in the absence of a better term to symbolize a profound
 mystery.
[pg
 082]
The
 “Absolute Consciousness behind
 phenomena,” they tell us, which is only termed
 unconsciousness in the absence of any element of personality,
 transcends human conception. Man, unable to form a single concept
 except in terms of empirical phenomena, is powerless from the
 very constitution of his being to raise the veil that shrouds the
 majesty of the Absolute. Only the liberated Spirit is able to
 faintly realize the nature of the source whence it sprung and
 whither it must eventually return. As the highest Dhyân Chohan,
 however, can but bow in ignorance before the awful mystery of
 Absolute Being; and since, even in that culmination of conscious
 existence—“the merging of the individual
 in the universal consciousness,” to use a phrase of
 Fichte's—the Finite cannot conceive the Infinite, nor can it
 apply to it its own standard of mental experiences, how can it be
 said that the Unconscious and the Absolute can have even an
 instinctive impulse or hope of attaining clear
 Self-Consciousness?77 A
 Vedântin, moreover, would never admit this Hegelian idea; and the
 Occultist would say that it applies perfectly to the awakened
 Mahat, the Universal Mind already projected into the phenomenal
 world as the first aspect of the changeless Absolute, but never
 to the latter. “Spirit and Matter, or
 Purusha and Prakriti, are but the two primeval aspects of the One
 and Secondless,” we are taught.

The
 matter-moving Nous, the animating Soul, immanent in every atom,
 manifested in man, latent in the stone, has different degrees of
 power; and this Pantheistic idea of a general Spirit-Soul
 pervading all Nature is the oldest of all the philosophical
 notions. Nor was the Archæus a discovery either of Paracelsus or
 of his pupil Van Helmont; for this same Archæus is “Father-Æther,” the manifested basis and
 source of the innumerable phenomena of life—localized. The whole
 series of the numberless speculations of this kind are but
 variations on the same theme, the key-note of which was struck in
 this “primeval revelation.”

(b) The term
 “Anupâdaka,” parentless, or
 without progenitors, is a mystical designation having several
 meanings in our philosophy. By this name Celestial Beings, the
 Dhyân Chohans or Dhyâni-Buddhas, are generally meant. These
 correspond mystically to the human Buddhas and Bodhisattvas,
 known as the Mânushi (Human) Buddhas, which latter are also
 designated Anupâdaka, once that their whole personality is merged
 in their compound Sixth and Seventh Principles, [pg 083] or Âtmâ-Buddhi, and they have
 become the “Diamond-Souled”
 (Vajrasattvas78), or
 full Mahâtmâs. The “Concealed
 Lord” (Sangbai Dag-po), “the one
 merged with the Absolute,” can have no parents since he is
 Self-Existent, and one with the Universal Spirit
 (Svayambhû),79 the
 Svabhâvat in its highest aspect. The mystery of the Hierarchy of
 the Anupâdaka is great, its apex being the universal Spirit-Soul,
 and the lower rung the Mânushi-Buddha: and even every
 soul-endowed man also is an Anupâdaka in a latent state.
 Hence—when speaking of the Universe in its formless, eternal, or
 absolute condition, before it was fashioned by the Builders—the
 expression, “the great Wheel [Universe]
 was Anupâdaka.”

Stanza II.

1.
 ... Where were the Builders, the
 Luminous Sons Of Manvantaric Dawn?... (a)
 In the Unknown Darkness in their
 Ah-hi80
Paranishpanna. The
 Producers of Form81
from No-Form82—the
 Root of the World—the Devâmatri83
and Svabhâvat, rested in
 the Bliss of Non-being (b).

(a) The
 “Builders,” the “Sons of Manvantaric Dawn,” are the real
 creators of the Universe; and in this doctrine, which deals only
 with our Planetary System, they, as the architects of the latter,
 are also called the “Watchers” of
 the Seven Spheres, which exoterically are the seven planets, and
 esoterically the seven earths or spheres (Globes) of our Chain
 also. The opening sentence of Stanza I, when mentioning
 “Seven Eternities,” applies both
 to the Mahâkalpa or “the (Great)
 [pg 084] Age of
 Brahmâ,” as well as to the Solar Pralaya and subsequent
 resurrection of our Planetary System on a higher plane. There are
 many kinds of Pralaya (dissolution of a thing visible), as will
 be shown elsewhere.

(b)
 “Paranishpanna,” remember, is the
 summum bonum, the Absolute,
 hence the same as Paranirvâna. Besides being the final state, it
 is that condition of subjectivity which has no relation to
 anything but the One Absolute Truth (Paramârthasatya) on its own
 plane. It is that state which leads one to appreciate correctly
 the full meaning of Non-Being, which, as explained, is Absolute
 Being. Sooner or later, all that now seemingly exists, will be in
 reality and actually in the state of Paranishpanna. But there is
 a great difference between conscious and unconscious Being. The condition
 of Paranishpanna, without Paramârtha, the Self-analysing
 Consciousness (Svasamvedâna), is no bliss, but simply extinction
 for Seven Eternities. Thus, an iron ball placed under the
 scorching rays of the sun will get heated through, but will not
 feel or appreciate the warmth, while a man will. It is only
 “with a mind clear and undarkened by
 Personality, and an assimilation of the merit of manifold
 Existences devoted to Being in its collectivity
 [the
 whole living and sentient Universe],” that one
 gets rid of personal existence, merging into, becoming one with,
 the Absolute,84 and
 continuing in full possession of Paramârtha.

2. ...
 Where was Silence? Where the ears To
 Sense It? No, there was neither Silence nor Sound
 (a); naught save
 Ceaseless Eternal Breath,85
which knows itself
 not (b).

(a) The idea
 that things can cease to exist and still be,
 is a fundamental one in Eastern psychology. Under this apparent
 contradiction in terms, there rests a fact of Nature, to realize
 which in the mind, rather than to argue about words, is the
 important thing. A familiar instance of a similar paradox is
 afforded by chemical combination. The question whether hydrogen
 and oxygen cease to exist, when they [pg 085] combine to form water, is still a moot one;
 some arguing that since they are found again when the water is
 decomposed, they must be there all the while; others contending
 that as they actually turn into something totally different, they
 must cease to exist as themselves for the time being; but neither
 side is able to form the faintest conception of the real
 condition of a thing, which has become something else and yet has
 not ceased to be itself. Existence as water for oxygen and
 hydrogen may be said to be a state of Non-Being, which is more
 real Being than their existence as gases; and it may faintly
 symbolize the condition of the Universe when it goes to sleep, or
 ceases to be, during the Nights of Brahmâ—to awaken or reäppear
 again, when the dawn of the new Manvantara recalls it to what we
 call existence.

(b) The
 “Breath” of the One Existence is
 only used in application to the spiritual aspect of Cosmogony by
 Archaic Esotericism; in other cases, it is replaced by its
 equivalent on the material plane—Motion. The One Eternal Element,
 or element-containing Vehicle, is Space, dimensionless in every
 sense; coëxistent with which are Endless Duration, Primordial
 (hence Indestructible) Matter, and Motion—Absolute “Perpetual Motion,” which is the “Breath” of the One Element. This Breath, as
 seen, can never cease, not even during the Pralayic
 Eternities.

But the Breath
 of the One Existence does not, all the same, apply to the One
 Causeless Cause or the All-Be-ness, in contradistinction to
 All-Being, which is Brahmâ, or the Universe. Brahmâ, the
 four-faced god, who, after lifting the Earth out of the waters,
 “accomplished the creation,” is
 held to be only the Instrumental, and not, as clearly implied,
 the Ideal Cause. No Orientalist, so far, seems to have thoroughly
 comprehended the real sense of the verses in the Purânas, that treat of
 “creation.”

Therein Brahmâ
 is the cause of the potencies that are to be generated
 subsequently for the work of “creation.” For instance, in the Vishnu
 Purâna,86 the
 translation, “and from him proceed the
 potencies to be created, after they have become the real
 cause,” would perhaps be more correctly rendered,
 “and from IT proceed the potencies
 that will create as they become the real cause [on the
 material plane].” Save that One Causeless Ideal Cause
 there is no other to which the Universe can be referred.
 “Worthiest of ascetics, through its
 potency—i.e., through the potency of
 that cause—every created thing comes by its inherent or
 [pg 086] proper
 nature.” If, “in the Vedânta and
 Nyâya, nimitta is the efficient
 cause, as contrasted with upâdâna, the material cause,
 [and] in the Sânkhya, pradhâna implies the functions
 of both”; in the Esoteric Philosophy, which reconciles all
 these systems, and the nearest exponent of which is the Vedânta
 as expounded by the Advaita Vedântists, none but the upâdâna can be speculated
 upon. That which is, in the minds of the Vaishnavas (the
 Visishthadvaitas), as the ideal in contradistinction to the
 real—or Parabrahman and Îshvara—can find no room in published
 speculations, since that ideal even is a misnomer, when applied
 to that of which no human reason, even that of an Adept, can
 conceive.

To know itself
 or oneself, necessitates consciousness and perception to be
 cognized—both limited faculties in relation to any subject except
 Parabrahman. Hence the “Eternal Breath
 which knows itself not.” Infinity cannot comprehend
 Finiteness. The Boundless can have no relation to the Bounded and
 the Conditioned. In the Occult teachings, the Unknown and the
 Unknowable Mover, or the Self-Existing, is the Absolute Divine
 Essence. And thus being Absolute Consciousness, and Absolute
 Motion—to the limited senses of those who describe this
 indescribable—it is unconsciousness and immovableness. Concrete
 consciousness cannot be predicated of abstract consciousness, any
 more than the quality wet can be predicated of water—wetness
 being its own attribute and the cause of the wet quality in other
 things. Consciousness implies limitations and qualifications;
 something to be conscious of, and someone to be conscious of it.
 But Absolute Consciousness contains the cognizer, the thing
 cognized and the cognition, all three in itself and all three
 one. No man is conscious of more
 than that portion of his knowledge which happens to be recalled
 to his mind at any particular time, yet such is the poverty of
 language that we have no term to distinguish the knowledge not
 actively thought of, from knowledge we are unable to recall to
 memory. To forget is synonymous with not to remember. How much
 greater must be the difficulty of finding terms to describe, and
 to distinguish between, abstract metaphysical facts or
 differences! It must not be forgotten, also, that we give names
 to things according to the appearances they assume for ourselves.
 We call Absolute Consciousness “unconsciousness,” because it seems to us that
 it must necessarily be so, just as we call the Absolute,
 “Darkness,” because to our finite
 understanding it appears quite impenetrable; yet we recognize
 fully that our perception [pg 087] of such things does not do them justice. We
 involuntarily distinguish in our minds, for instance, between
 unconscious Absolute Consciousness, and unconsciousness, by
 secretly endowing the former with some indefinite quality that
 corresponds, on a higher plane than our thoughts can reach, with
 what we know as consciousness in ourselves. But this is not any
 kind of consciousness that we can manage to distinguish from what
 appears to us as unconsciousness.

3.
 The Hour had not yet struck; the Ray
 had not yet Flashed into the Germ (a);
 the Mâtripadma87
had not yet
 swollen (b).88

(a)
 The “Ray” of the “Ever Darkness” becomes, as it is emitted, a
 Ray of effulgent Light or Life, and flashes into the “Germ”—the Point in the Mundane Egg,
 represented by Matter in its abstract sense. But the term
 “Point” must not be understood as
 applying to any particular point in Space, for a germ exists in
 the centre of every atom, and these collectively form the
 “Germ;” or rather, as no atom can
 be made visible to our physical eye, the collectivity of these
 (if the term can be applied to something which is boundless and
 infinite) forms the noumenon of eternal and indestructible
 Matter.

(b)
 One of the symbolical figures for the Dual Creative Power in
 Nature (matter and force on the material plane) is “Padma,” the water-lily of India. The Lotus is
 the product of heat (fire) and water (vapour or ether); fire
 standing in every philosophical and religious system, even in
 Christianity, as a representation of the Spirit of Deity, the
 active, male, generative principle; and ether, or the soul of
 matter, the light of the fire, for the passive female principle,
 from which everything in this Universe emanated. Hence, ether or
 water is the Mother, and fire is the Father. Sir William
 Jones—and before him archaic botany—showed that the seeds of the
 Lotus contain—even before they germinate—perfectly formed leaves,
 with the miniature shape of what one day, as perfect plants, they
 will become: nature thus giving us a specimen of the preformation
 of its production ... the seeds of all phanerogamous plants
 bearing proper flowers containing an embryo plantlet ready
 formed.89 This
 explains the sentence, “The [pg 088] Mâtri-Padma had not yet
 swollen”—the form being usually sacrificed to the inner or
 root idea in archaic symbology.

The Lotus, or
 Padma, is, moreover, a very ancient and favourite symbol for the
 Cosmos itself, and also for man. The popular reasons given are,
 firstly, the fact just mentioned, that the Lotus-seed contains
 within itself a perfect miniature of the future plant, which
 typifies the fact that the spiritual prototypes of all things
 exist in the immaterial world, before these things become
 materialized on earth. Secondly, the fact that the Lotus-plant
 grows up through the water, having its root in the Ilus, or mud,
 and spreading its flower in the air above. The Lotus thus
 typifies the life of man and also that of the Cosmos; for the
 Secret Doctrine teaches that the elements of both are the same,
 and that both are developing in the same direction. The root of
 the Lotus sunk in the mud represents material life, the stalk
 passing up through the water typifies existence in the astral
 world, and the flower floating on the water and opening to the
 sky is emblematical of spiritual being.

4.
 Her Heart had not yet opened for the
 One Ray to enter, thence to fall, as Three into Four, into the
 Lap of Mâyâ.

The Primordial
 Substance had not yet passed out of its precosmic latency into
 differentiated objectivity, or even become the (to man, so far)
 invisible Protyle of Science. But, as the “Hour strikes” and it becomes receptive of the
 Fohatic impress of the Divine Thought—the Logos, or the male
 aspect of the Anima Mundi, Alaya—its “Heart” opens. It differentiates, and the
 Three (Father, Mother, Son) are transformed into Four. Herein
 lies the origin of the double mystery of the Trinity and the
 Immaculate Conception. The first and fundamental dogma of
 Occultism is Universal Unity (or Homogeneity) under three
 aspects. This leads to a possible conception of Deity, which as
 an absolute Unity must remain forever incomprehensible to finite
 intellects.

If thou wouldest believe in the Power which acts
 within the root of a plant, or imagine the root concealed under
 the soul, thou hast to think of its stalk or trunk, and of its
 leaves and flowers. Thou canst not imagine that Power
 independently of these objects. Life can be known only by the
 Tree of Life....90

[pg
 089]
The idea of
 Absolute Unity would be broken entirely in our conception, had we
 not something concrete before our eyes to contain that Unity. And
 the Deity being absolute, must be omnipresent; hence not an atom
 but contains It within itself. The roots, the trunk, and its many
 branches, are three distinct objects, yet they are one tree. Say
 the Kabalists: “The Deity is one, because
 It is infinite. It is triple, because It is ever
 manifesting.” This manifestation is triple in its aspects,
 for it requires, as Aristotle has it, three principles for every
 natural body to become objective: privation, form, and
 matter.91
 Privation meant in the mind of the great philosopher that which
 the Occultists call the prototypes impressed in the Astral
 Light—the lowest plane and world of Anima Mundi. The union of
 these three principles depends upon a fourth—the Life which
 radiates from the summits of the Unreachable, to become a
 universally diffused Essence on the manifested planes of
 Existence. And this Quaternary (Father, Mother, Son, as a Unity,
 and a Quaternary—as a living manifestation) has been the means of
 leading to the very archaic idea of Immaculate Conception, now
 finally crystallized into a dogma of the Christian Church, which
 has carnalized this metaphysical idea beyond any common sense.
 For one has but to read the Kabalah and study its
 numerical methods of interpretation to find the origin of the
 dogma. It is purely astronomical, mathematical, and preëminently
 metaphysical: the Male Element in Nature (personified by the male
 deities and Logoi—Virâj, or Brahmâ, Horus, or Osiris, etc., etc.)
 is born through, not from, an immaculate source, personified by
 the “Mother,” for—the Abstract
 Deity being sexless, and not even a Being but Be-ness, or Life
 itself—that Male having a “Mother”
 cannot have a “Father.” Let us
 render this in the mathematical language of the author of
 The
 Source of Measures. Speaking of the “Measure of a Man” and his numerical
 (Kabalistic) value, he writes that in Genesis, iv. 1—

It is called the
“Man even Jehovah” Measure, and this is obtained in this way,
 viz.: 113 x 5 = 565, and the value 565 can be placed under the
 form of expression 56.5 x 10 = 565. Here the Man-number 113
 becomes a factor of 56.5 x 10, and the [pg 090](Kabalistic) reading of this last numbered
 expression is Jod, He, Vau, He, or Jehovah.... The expansion of
 565 into 56·5 x 10 is purposed to show the emanation of the
 male (Jod) from the female (Eva) principle; or, so to speak,
 the birth of a male element from an immaculate source, in other
 words, an immaculate conception.

Thus is
 repeated on earth the mystery enacted, according to the Seers, on
 the divine plane. The Son of the Immaculate Celestial Virgin (or
 the Undifferentiated Cosmic Protyle, Matter in its infinitude) is
 born again on earth as the Son of the terrestrial Eve, our mother
 Earth, and becomes Humanity as a total—past, present, and
 future—for Jehovah, or Jod-Hé-Vau-Hé, is androgyne, or both male
 and female. Above, the Son is the whole Kosmos; below, he is
 Mankind. The Triad or Triangle becomes Tetraktys, the sacred
 Pythagorean number, the perfect Square, and a six-faced Cube on
 earth. The Macroprosopus (the Great Face) is now Microprosopus
 (the Lesser Face); or, as the Kabbalists have it, the Ancient of
 Days, descending on Adam Kadmon whom he uses as his vehicle to
 manifest through, gets transformed into Tetragrammaton. It is now
 in the “Lap of Mâyâ,” the Great
 Illusion, and between itself and the Reality has the Astral
 Light, the Great Deceiver of man's limited senses, unless
 Knowledge through Paramârthasatya comes to the rescue.

5.
 The Seven92
were not yet born from the
 Web of Light, Darkness alone was Father-Mother, Svabhâvat; and
 Svabhâvat was in Darkness.

The Secret
 Doctrine, in the Stanzas here given, occupies itself chiefly, if
 not entirely, with our Solar System, and especially with our
 Planetary Chain. The “Seven Sons,”
 therefore, are the creators of the latter. This teaching will be
 explained more fully hereafter.

Svabhâvat, the
 “Plastic Essence” that fills the
 Universe, is the root of all things. Svabhâvat is, so to say, the
 Buddhistic concrete aspect of the abstraction called in Hindû
 philosophy Mûlaprakriti. It is the body of the Soul, and that
 which Ether would be to Âkâsha, the latter being the informing
 principle of the former. Chinese mystics have made of it the
 synonym of “Being.” In the Chinese
 translation of the Ekashloka-Shâstra of Nâgârjuna
 (the Lung-shu of China), called the Yih-shu-lu-kia-lun, it is said
 that the term “Being,” or
 “Subhâva,” [pg 091] (Yeu in Chinese) means
 “the Substance giving substance to
 itself”; it is also explained by him as meaning
 “without action and with action,”
“the nature which has no nature of its
 own.” Subhâva, from which Svabhâvat, is composed of two
 words: su fair, handsome, good;
 sva, self, and bhâva, being or states of
 being.

6.
 These Two are the Germ, and the Germ
 is One. The Universe was still concealed in the Divine Thought
 and the Divine Bosom.

The
 “Divine Thought” does not imply
 the idea of a Divine Thinker. The Universe, not only past,
 present and future—a human and finite idea expressed by finite
 thought—but in its totality, the Sat (an untranslateable term),
 Absolute Being, with the Past and Future crystallized in an
 eternal Present, is that Thought itself reflected in a secondary
 or manifested cause. Brahman (neuter), as the Mysterium Magnum of
 Paracelsus, is an absolute mystery to the human mind. Brahmâ, the
 male-female, the aspect and anthropomorphic reflection of
 Brahman, is conceivable to the perceptions of blind faith, though
 rejected by human intellect when it attains its majority.

Hence the
 statement that during the prologue, so to say, of the drama of
 creation, or the beginning of cosmic evolution, the Universe, or
 the Son, lies still concealed “in the
 Divine Thought,” which had not yet penetrated into the
 “Divine Bosom.” This idea, note
 well, is at the root, and forms the origin, of all the allegories
 about the “Sons of God” born of
 immaculate virgins.

Stanza III.

1. ...
 The last Vibration of the Seventh
 Eternity thrills through Infinitude (a).
 The Mother swells, expanding from
 within without, like the Bud of the Lotus
 (b).

(a)
 The seemingly paradoxical use of the term, “Seventh Eternity,” thus dividing the
 indivisible, is sanctified in Esoteric Philosophy. The latter
 divides boundless Duration into unconditionally eternal and
 universal Time (Kâla); and conditioned Time (Khandakâla). One is
 the abstraction or noumenon of infinite Time, the other its
 phenomenon appearing periodically, as the effect of Mahat—the
 [pg 092] Universal
 Intelligence, limited by manvantaric duration. With some schools,
 Mahat is the first-born of Pradhâna (undifferentiated Substance,
 or the periodical aspect of Mûlaprakriti, the Root of Nature),
 which (Pradhâna) is called Mâyâ, Illusion. In this respect, I
 believe, Esoteric teaching differs from the Vedântin doctrines of
 both the Advaita and the Visishthadvaita schools. For it says
 that, while Mûlaprakriti, the noumenon, is self-existing and
 without any origin—is, in short, parentless, Anupâdaka, as one
 with Brahman—Prakriti, its phenomenon, is periodical and no
 better than a phantasm of the former; so Mahat, the first-born of
 Jñâna (or Gnôsis), Knowledge, Wisdom or the Logos—is a phantasm
 reflected from the Absolute Nirguna (Parabrahman), the One
 Reality, “devoid of attributes and
 qualities”; while with some Vedântins Mahat is a
 manifestation of Prakriti, or Matter.

(b)
 Therefore, the “last Vibration of the
 Seventh Eternity” was “fore-ordained”—by no God in particular, but
 occurred in virtue of the eternal and changeless Law which causes
 the great periods of Activity and Rest, called so graphically,
 and at the same time so poetically, the Days and Nights of
 Brahmâ. The expansion “from within
 without” of the Mother, called elsewhere the “Waters of Space,” “Universal Matrix,” etc., does not allude to
 an expansion from a small centre or focus, but means the
 development of limitless subjectivity into as limitless
 objectivity, without reference to size or limitation or area.
 “The ever [to us] invisible and immaterial
 Substance present in eternity, threw its periodical Shadow from
 its own plane into the Lap of Mâyâ.” It
 implies that this expansion, not being an increase in size—for
 infinite extension admits of no enlargement—was a change of
 condition. It expanded “like the Bud of
 the Lotus”; for the Lotus plant exists not only as a
 miniature embryo in its seed (a physical characteristic), but its
 prototype is present in an ideal form in the Astral Light from
 “Dawn” to “Night” during the manvantaric period, like
 everything else, as a matter of fact, in this objective Universe;
 from man to mite, from giant trees to the tiniest blades of
 grass.

All this,
 teaches the Hidden Science, is but the temporary reflection, the
 shadow of the eternal ideal prototype in Divine Thought; the word
 “Eternity,” note well again,
 standing here only in the sense of “Æon,” as lasting throughout the seemingly
 interminable, but still limited cycle of activity, called by us
 Manvantara. For what is the real esoteric meaning of Manvantara,
 or rather a Manu-antara? It means, literally, “between two Manus,” of whom there are
 fourteen in every [pg
 093]
 Day of Brahmâ, such a Day consisting of 1,000 aggregates of four
 Ages, 1,000 “Great Ages” or
 Mahâyugas. Let us now analyse the word or name Manu. Orientalists
 in their dictionaries tell us that the term “Manu” is from the root man, “to think”; hence “the
 thinking man.” But, esoterically, every Manu, as an
 anthropomorphized patron of his special cycle (or Round), is but
 the personified idea of the “Thought
 Divine” (as the Hermetic Pymander); each of the Manus,
 therefore, being the special god, the creator and fashioner of
 all that appears during his own respective cycle of being or
 Manvantara. Fohat runs the Manus' (or Dhyân Chohans') errands,
 and causes the ideal prototypes to expand from within
 without—that is, to cross gradually, on a descending scale, all
 the planes, from the noumenal to the lowest phenomenal, to bloom
 finally on the last into full objectivity—the acme of Illusion,
 or the grossest matter.

2.
 The Vibration sweeps along,
 touching93
with its swift Wing the
 whole Universe and the Germ that dwelleth in Darkness, the
 Darkness that breathes94
over the slumbering Waters
 of Life.

The
 Pythagorean Monas is also said to dwell in solitude and
 “Darkness” like the “Germ.” The idea of the Breath of Darkness
 moving over “the slumbering Waters of
 Life,” which is Primordial Matter with the latent Spirit
 in it, recalls the first chapter of Genesis. Its original is the
 Brâhmanical Nârâyana (the Mover on the Waters), who is the
 personification of the Eternal Breath of the unconscious All (or
 Parabrahaman) of the Eastern Occultists. The Waters of Life, or
 Chaos—the female principle in symbolism—are the vacuum (to our
 mental sight), in which lie the latent Spirit and Matter. This it
 was that made Democritus assert, after his instructor Leucippus,
 that the primordial principles of all were atoms and a vacuum, in
 the sense of space, but not of empty space, for “Nature abhors a vacuum,” according to the
 Peripatetics and every ancient philosopher.

In all
 Cosmogonies “Water” plays the same
 important part. It is the base and source of material existence.
 Scientists, mistaking the word for the thing, understand by it
 the definite chemical combination of oxygen and hydrogen, thus
 giving a specific meaning to a term used [pg 094] by Occultists in a generic sense, and which
 is employed in Cosmogony with a metaphysical and mystical
 meaning. Ice is not water, neither is steam, although all three
 have precisely the same chemical composition.

3.
 Darkness radiates Light, and Light
 drops one solitary Ray into the Waters, into the Mother-Deep. The
 Ray shoots through the Virgin egg, the Ray causes the Eternal Egg
 to thrill, and drop the non-eternal Germ,95
which condenses into the
 World-Egg.

The
 “solitary Ray” dropping into the
 “Mother-Deep” may be taken to mean
 Divine Thought, or Intelligence, impregnating Chaos. This,
 however, occurs on the plane of metaphysical abstraction, or
 rather the plane whereon that which we call a metaphysical
 abstraction, is a reality. The “Virgin-Egg,” being in one sense the abstract
 of all ova, or the power of becoming developed through
 fecundation, is eternal and for ever the same. And just as the
 fecundation of an egg takes place before it is dropped; so the
 non-eternal periodical Germ, which later becomes in symbolism the
 Mundane Egg, contains in itself, when it emerges from the said
 symbol, “the promise and potency”
 of all the Universe. Though the idea per
 se is, of course, an abstraction, a symbolical mode
 of expression, it is a true symbol, for it suggests the idea of
 infinity as an endless circle. It brings before the mind's eye
 the picture of Kosmos emerging from and in boundless Space, a
 Universe as shoreless in magnitude, if not as endless in its
 objective manifestation. The symbol of an egg also expresses the
 fact taught in Occultism that the primordial form of everything
 manifested, from atom to globe, from man to angel, is spheroidal,
 the sphere being with all nations the emblem of eternity and
 infinity—a serpent swallowing its tail. To realize the meaning,
 however, the sphere must be thought of as seen from its centre.
 The field of vision, or of thought, is like a sphere whose radii
 proceed from one's self in every direction, and extend out into
 space, opening up boundless vistas all around. It is the
 symbolical circle of Pascal and the Kabalists, “whose centre is everywhere and circumference
 nowhere”—a conception which enters into the compound idea
 of this emblem.

The
 “World-Egg” is, perhaps, one of
 the most universally adopted [pg 095] symbols, highly suggestive as it is,
 equally in the spiritual, physiological, and cosmological sense.
 Therefore, it is found in every world-theogony, where it is
 largely associated with the serpent symbol, the latter being
 everywhere, in philosophy as in religious symbolism, an emblem of
 eternity, infinitude, regeneration, and rejuvenation, as well as
 of wisdom. The mystery of apparent self-generation and evolution
 through its own creative power, repeating in miniature, in the
 egg, the process of cosmic evolution—both due to heat and
 moisture under the efflux of the unseen creative spirit—fully
 justified the selection of this graphic symbol. The “Virgin-Egg” is the microcosmic symbol of the
 macrocosmic prototype, the “Virgin
 Mother”—Chaos or the Primeval Deep. The male creator
 (under whatever name) springs forth from the virgin female, the
 Immaculate Root fructified by the Ray. Who, if versed in
 astronomy and natural sciences, can fail to see its
 suggestiveness? Kosmos, as receptive Nature, is an egg
 fructified—yet left immaculate; for once regarded as boundless,
 it could have no other representation than a spheroid. The Golden
 Egg was surrounded by seven natural Elements, “four ready [ether, fire, air, water], three
 secret.” This may be found stated in Vishnu
 Purâna, where elements are translated “envelopes,” and a secret one is
 added—Ahamkâra.96 The
 original text has no Ahamkâra; it mentions seven Elements without
 specifying the last three.

4.
 The Three97
fall into the
 Four98.
 The Radiant Essence becomes Seven inside, Seven
 outside (a). The Luminous
 Egg,99which
 in itself is Three,100
curdles and spreads in
 milk-white Curds throughout the Depths of Mother, the Root that
 grows in the Depths of the Ocean of Life
 (b).

The use of
 geometrical figures and the frequent allusions to figures in all
 ancient scriptures, as in the Purânas, the Egyptian
 Book of
 the Dead and even the Bible—must be explained. In
 the Book of Dzyan, as in the
 Kabalah, there are two kinds
 of numerals to be studied—the Figures, often simple blinds, and
 the Sacred Numbers, the values of which are [pg 096] all known to the Occultists
 through Initiation. The former are but conventional glyphs; the
 latter, the basic symbols of all. That is to say, the one are
 purely physical, the other purely metaphysical, the two standing
 in relation to each other as Matter stands to Spirit—the extreme
 poles of the One Substance.

As Balzac, the
 unconscious Occultist of French literature, says somewhere, the
 Number is to Mind the same as it is to Matter, “an incomprehensible agent.” Perhaps so to the
 profane, never to the initiated mind. Number is, as the great
 writer thought, an Entity, and, at the same time, a Breath
 emanating from what he called God and what we call the
 All, the Breath which
 alone could organize the physical Cosmos, “where naught obtains its form but through the Deity,
 which is an effect of Number.” It is instructive to quote
 Balzac's words upon this subject:

The smallest as the most immense creations, are
 they not to be distinguished from each other by their quantities,
 their qualities, their dimensions, their forces and attributes,
 all begotten by Number? The infinitude of Numbers is a fact
 proven to our mind, but of which no proof can be physically
 given. The mathematician will tell us that the infinitude of
 Numbers exists but is not to be demonstrated. God is a Number
 endowed with motion, which is felt but not demonstrated.
As Unity, it begins the
 Numbers, with which it has nothing in
 common.... The
 existence of Numbers depends on Unity, which without a single
 Number, begets them all.... What! unable either to measure the
 first abstraction yielded to you by the Deity, or to get hold of
 it, you still hope to subject to your measurements the mystery of
 the Secret Sciences which emanate from that Deity? And what
 would you feel, were I to plunge you into the abysses of Motion,
 the Force which organizes the Numbers? What would you think, were
 I to add that Motion
and
Number101
are begotten by the Word, the
 Supreme Reason of the Seers and Prophets, who, in days of old,
 sensed the mighty Breath of God, a witness to which is the
 Apocalypse?

(b)
 “The Radiant Essence curdles and spreads
 throughout the Depths” of Space. From an astronomical
 point of view this is easy of explanation: it is the Milky Way,
 the World-Stuff, or Primordial Matter in its first form. It is
 more difficult, however, to explain it in a few words, or even
 lines, from the standpoint of Occult Science and Symbolism, as it
 is the most complicated of glyphs. Herein are enshrined more than
 a dozen symbols. To begin with, it contains the whole pantheon of
 mysterious objects,102
 every one of them having some [pg 097] definite Occult meaning, extracted from the
 Hindû allegorical “Churning of the
 Ocean” by the Gods. Besides Amrita, the water of life or
 immortality, Surabhi, the “cow of
 plenty,” called “the fountain of
 milk and curds,” was extracted from this “sea of milk.” Hence the universal adoration
 of the cow and bull, one the productive, the other the generative
 power in Nature: symbols connected with both the solar and the
 cosmic deities. The specific properties, for Occult purposes, of
 the “fourteen precious things,”
 being explained only at the Fourth Initiation, cannot be given
 here; but the following may be remarked. In the Shatapatha
 Brâhmana it is stated that the Churning of the
 Ocean of Milk took place in the Satya Yuga, the first Age which
 immediately followed the “Deluge.”
 As, however, neither the Rig Veda nor Manu—both preceding
 Vaivasvata's “Deluge,” that of the
 bulk of the Fourth Race—mention this Deluge, it is evident that
 it is neither the Great Deluge, nor that which carried away
 Atlantis, nor even the Deluge of Noah, which is here meant. This
 “Churning” relates to a period
 before the earth's formation, and is in direct connection with
 another universal legend, the various and contradictory versions
 of which culminated in the Christian dogma of the “War in Heaven,” and the “Fall of the Angels.” The Brâhmanas, reproached by the
 Orientalists with their versions on the same subjects often
 clashing with each other, are preëminently occult works,
 hence used purposely as blinds. They are allowed to survive for
 public use and property only because they were and are absolutely
 unintelligible to the masses. Otherwise they would have
 disappeared from circulation as long ago as the days of
 Akbar.

5.
 The Root remains, the Light remains,
 the Curds remain, and still Oeaohoo is One.

“Oeaohoo” is rendered “Father-Mother of the Gods” in the
 Commentaries, or the “Six in One,”
 or the
 Septenary Root from which all proceeds. All depends
 upon the accent given to these seven vowels, which may be
 pronounced as one, three, or even seven syllables, by adding an
 e after the final o.
 This mystic name is given out, because without a thorough mastery
 of the triple pronunciation it remains for ever
 ineffectual.
[pg
 098]
“Is One” refers to the Non-Separateness of all
 that lives and has its being, whether in an active or passive
 state. In one sense, Oeaohoo is the Rootless Root of All; hence,
 one with Parabrahman: in another sense it is a name for the
 manifested One Life, the eternal living Unity. The “Root” means, as already explained, Pure
 Knowledge (Sattva),103
 eternal (nitya) unconditioned Reality,
 or Sat (Satya), whether we call it Parabrahman or Mûlaprakriti,
 for these are but the two symbols of the One. The “Light” is the same Omnipresent Spiritual Ray,
 which has entered and now fecundated the Divine Egg, and calls
 cosmic matter to begin its long series of differentiations. The
 “Curds” are the first
 differentiation, and probably also refer to that cosmic matter
 which is supposed to be the origin of the Milky Way—the matter we
 know. This “matter,” which,
 according to the revelation received from the primeval
 Dhyâni-Buddhas, is, during the periodical Sleep of the Universe,
 of the ultimate tenuity conceivable to the eye of the perfect
 Bodhisattva—this matter, radiant and cool, becomes, at the first
 reawakening of cosmic motion, scattered through Space; appearing,
 when seen from the Earth, in clusters and lumps, like curds in
 thin milk. These are the seeds of the future worlds, the
 “star-stuff.”

6.
 The Root of Life was in every Drop of
 the Ocean of Immortality,104and
 the Ocean was Radiant Light, which was Fire, and Heat, and
 Motion. Darkness vanished and was no more; it disappeared in its
 own Essence, the Body of Fire and Water, of Father and
 Mother.

The Essence of
 Darkness being Absolute Light, Darkness is taken as the
 appropriate allegorical representation of the condition of the
 Universe during Pralaya, or the term of Absolute Rest, or
 Non-Being, as it appears to our finite minds. The “Fire, and Heat, and Motion,” here spoken of,
 are, of course, not the fire, heat, and motion of Physical
 Science, but the underlying abstractions, the noumena, or the
 soul, of [pg
 099]
 the essence of these material manifestations—the “things in themselves,” which, as Modern
 Science confesses, entirely elude the instruments of the
 laboratory, and which even the mind cannot grasp, although it can
 equally as little avoid the conclusion that these underlying
 essences of things must exist. “Fire and
 Water, or Father and Mother,” may be taken here to mean
 the divine Ray and Chaos. “Chaos, from
 this union with Spirit obtaining sense, shone with pleasure, and
 thus was produced the Protogonos [the first-born Light],”
 says a fragment of Hermas. Damascius calls it Dis, the
 “disposer of all things.”105

According to
 the Rosicrucian tenets, as handled and explained by the profane
 for once correctly, if only partially, “Light and Darkness are identical in themselves,
 being only divisible in the human mind”; and according to
 Robert Fludd, “Darkness adopted
 illumination in order to make itself visible.”106
 According to the tenets of Eastern Occultism, Darkness is the one
 true actuality, the basis and the root of Light, without which
 the latter could never manifest itself, nor even exist. Light is
 Matter, and Darkness pure Spirit. Darkness, in its radical,
 metaphysical basis, is subjective and absolute Light; while the
 latter in all its seeming effulgence and glory, is merely a mass
 of shadows, as it can never be eternal, and is simply an
 Illusion, or Mâyâ.

Even in the
 mind-baffling and science-harassing Genesis,107
 light is created out of darkness—“and
 darkness was upon the face of the deep”—and not
 vice versâ. “In him [in darkness] was life; and the life was the
 light of men.”108 A
 day may come when the eyes of men will be opened; and then they
 may comprehend better than they do now the verse in the Gospel of
 John that says, “And the light shineth in
 darkness; and the darkness comprehendeth it not.” They
 will see then that the word “darkness” does not apply to man's spiritual
 eyesight, but indeed to Darkness, the Absolute, that
 comprehendeth not (cannot cognize) transient Light, however
 transcendent to human eyes. Demon est Deus
 inversus. The Devil is now called “darkness” by the Church, whereas in the
 Bible, in the Book of
 Job, he is called the “Son
 of God,” the bright star of the early morning, Lucifer.
 There is a whole philosophy of dogmatic craft in the reason why
 the first Archangel, who sprang from the depths of Chaos, was
 called Lux (Lucifer), the luminous “Son
 of the Morning,” or Manvantaric Dawn. He has [pg 100] been transformed by the
 Church into Lucifer or Satan, because he is higher and older than
 Jehovah, and had to be sacrificed to the new dogma.

7.
 Behold, O Lanoo,109
the Radiant Child of the
 Two, the unparalleled refulgent Glory—Bright Space, Son of Dark
 Space, who emerges from the Depths of the great Dark Waters. It
 is Oeaohoo, the Younger, the —— 110
 (a). He shines
 forth as the Sun, he is the Blazing Divine Dragon of Wisdom; the
 Eka111
is Chatur, and Chatur
 takes to itself Tri, and the Union produces the Sapta, in whom
 are the Seven, which become the Tridasha,112
the Hosts and the
 Multitudes (b). Behold him
 lifting the Veil, and unfurling it from East To West. He shuts
 out the Above, and leaves the Below to be seen as the Great
 Illusion. He marks the places for the Shining Ones,113and
 turns the Upper114
into a shoreless Sea of
 Fire (c), and the One
 Manifested115
into the Great
 Waters.

(a)
 “Bright Space, Son of Dark Space,”
 corresponds to the Ray dropped at the first thrill of the new
 Dawn into the great Cosmic Depths, from which it reëmerges
 differentiated as “Oeaohoo, the
 Younger” (the “New Life”),
 to be to the end of the Life-Cycle the Germ of all things. He is
 “the Incorporeal Man who contains in
 himself the Divine Idea,” the generator of Light and Life,
 to use an expression of Philo Judæus. He is called the
 “Blazing Dragon of Wisdom,”
 because, firstly, he is that which the Greek philosophers called
 the Logos, the Verbum of the Thought Divine; and secondly,
 because in Esoteric Philosophy this first manifestation, being
 the synthesis or the aggregate of Universal Wisdom, Oeaohoo, the
 “Son of the Sun,” contains in
 himself the Seven Creative Hosts (Sephiroth), [pg 101] and is thus the essence of
 manifested Wisdom. “He who bathes in
 the Light of Oeaohoo will never be deceived by the Veil of
 Mâyâ.”

“Kwan-Shai-Yin” is identical with, and an
 equivalent of the Sanskrit Avalokiteshvara, and as such is an
 androgynous deity, like the Tetragrammaton and all the Logoi of
 antiquity. It is only by some sects in China that he is
 anthropomorphized, and represented with female attributes; under
 his female aspect becoming Kwan-Yin, the Goddess of Mercy, called
 the “Divine Voice.”116 The
 latter is the patron deity of Tibet and of the island of Puto in
 China, where both deities have a number of monasteries.117

The higher
 gods of antiquity are all “Sons of the
 Mother” before they become “Sons
 of the Father.” The Logoi, like Jupiter or Zeus, son of
 Cronus-Saturn, “Infinite Time”
 (Kâla), in their origin were represented as male-female. Zeus is
 said to be the “beautiful virgin,”
 and Venus is made bearded. Apollo was originally bisexual, so is
 Brahmâ-Vâch in Manu and the Purânas. Osiris is
 interchangeable with Isis, and Horus is of both sexes. Finally in
 St. John's vision in Revelation, the Logos, who is
 now connected with Jesus, is hermaphrodite, for he is described
 as having female breasts. So also is Tetragrammaton, or Jehovah.
 But there are two Avalokiteshvaras in Esotericism; the First and
 the Second Logos.

No religious
 symbol can escape profanation and even derision in our days of
 politics and science. In Southern India the writer has seen a
 converted native making pûjâ with offerings before a statue of
 Jesus clad in woman's clothes and with a ring in its nose. On
 asking the meaning of this masquerade, we were answered that it
 was Jesu-Maria blended in one, and that it was done by the
 permission of the Padre, as the zealous convert had no money to
 purchase two statues, or “idols”
 as they, very properly, were called by a witness, another but a
 non-converted Hindû. Blasphemous this will appear to a dogmatic
 Christian, but the Theosophist and the Occultist must award the
 palm of logic to the converted Hindû. The esoteric Christos in
 the Gnôsis is, of course, sexless, but in exoteric Theology he is
 male and female.
[pg
 102]
(b) The
 “Dragon of Wisdom” is the One, the
 “Eka” or Saka. It is curious that
 Jehovah's name in Hebrew should also be One, Achad. “His name is Achad,” say the Rabbins. The
 Philologists ought to decide which of the two is derived from the
 other, linguistically and symbolically; surely, not the Sanskrit.
 The “One” and the “Dragon” are expressions used by the ancients
 in connection with their respective Logoi. Jehovah—esoterically
 Elohim—is also the Serpent or Dragon that tempted Eve; and the
 Dragon is an old glyph for the Astral Light (Primordial
 Principle), “which is the Wisdom of
 Chaos.” Archaic philosophy, recognizing neither Good nor
 Evil as a fundamental or independent power, but starting from the
 Absolute All (Universal
 Perfection eternally), traces both through the course of natural
 evolution to pure Light condensing gradually into form, and hence
 becoming Matter or Evil. It was left with the early and ignorant
 Christian Fathers to degrade the philosophical and highly
 scientific idea of this emblem into the absurd superstition
 called the “Devil.” They took this
 from the later Zoroastrians, who saw Devils or Evil in the Hindû
 Devas, and the word Evil has become by a double transmutation
 D'Evil (Diabolos, Diable, Diavolo, Teufel). But the Pagans have
 always shown a philosophical discrimination in their symbols. The
 primitive symbol of the serpent symbolized divine Wisdom and
 Perfection, and has always stood for psychical Regeneration and
 Immortality. Hence, Hermes calling the serpent the most spiritual
 of all beings; Moses, initiated into the Wisdom of Hermes,
 following suit in Genesis; the Gnostic Serpent
 with the seven vowels over its head, being the emblem of the
 Seven Hierarchies of the Septenary or Planetary Creators. Hence,
 also, the Hindû serpent Shesha or Ananta, the Infinite, a name of
 Vishnu, and his first Vâhana, or Vehicle, on the Primordial
 Waters. Like the Logoi and the Hierarchies of Powers, however,
 these serpents have to be distinguished one from the other.
 Shesha or Ananta, the “Couch of
 Vishnu,” is an allegorical abstraction, symbolizing
 infinite Time in Space, which contains the Germ and throws off
 periodically the efflorescence of this Germ, the Manifested
 Universe; whereas, the Gnostic Ophis contains the same triple
 symbolism in its seven vowels as the one, three and
 seven-syllabled Oeaohoo of the archaic doctrine; i.e.,
 the First Unmanifested Logos, the Second Manifested, the Triangle
 concreting into the Quaternary or Tetragrammaton, and the Rays of
 the latter on the material plane.
[pg 103]
Yet they all
 made a difference between the good and the bad Serpent (the
 Astral Light of the Kabalists)—between the former, the embodiment
 of divine Wisdom in the region of the Spiritual, and the latter,
 Evil, on the plane of Matter. For the Astral Light, or the Ether,
 of the ancient Pagans—the name Astral Light is quite modern—is
 Spirit-Matter. Beginning with the pure spiritual plane, it
 becomes grosser as it descends, until it becomes Mâyâ, or the
 tempting and deceitful Serpent on our plane.

Jesus accepted
 the serpent as a synonym of Wisdom, and this formed part of his
 teaching: “Be ye wise as
 serpents,” he says. “In the beginning,
 before Mother became Father-Mother, the Fiery Dragon moved in the
 Infinitudes alone.”118 The
 Aitareya Brahmana calls the
 Earth Sarparâjni, the “Serpent
 Queen,” and the “Mother of all
 that moves.” Before our globe became egg-shaped (and the
 Universe also), “a long trail of cosmic
 dust [or fire-mist] moved and writhed like a serpent in
 Space.” The “Spirit of God moving
 on Chaos” was symbolized by every nation in the shape of a
 fiery serpent breathing fire and light upon the primordial
 waters, until it had incubated cosmic matter and made it assume
 the annular shape of a serpent with its tail in its mouth—which
 symbolizes not only eternity and infinitude, but also the
 globular shape of all the bodies formed within the Universe from
 that fiery mist. The Universe, as also the Earth and Man,
 serpent-like, periodically cast off their old skins, to assume
 new ones after a time of rest. The serpent is surely not a less
 graceful or a more unpoetical image than the caterpillar and
 chrysalis from which springs the butterfly, the Greek emblem of
 Psyche, the human soul! The Dragon was also the symbol of the
 Logos with the Egyptians, as with the Gnostics. In the
 Book of
 Hermes, Pymander, the oldest and the most spiritual
 of the Logoi of the Western Continent, appears to Hermes in the
 shape of a Fiery Dragon of “Light, Fire,
 and Flame.” Pymander, the “Thought
 Divine” personified, says:

The Light is I, I am the Nous [the Mind or
 Manu], I am thy God, and I am far older than the human principle
 which escapes from the shadow [Darkness, or the concealed Deity].
 I am the germ of thought, the resplendent Word, the Son of God.
 All that thus sees and hears in thee is the Verbum of the Master;
 it is the Thought [Mahat] which is God, the
 Father.119
The celestial Ocean, the
 Æther, [pg
 104] ... is the
 Breath of the Father, the life-giving principle, the Mother,
 the Holy Spirit, ... for these are not separated, and their
 union is Life.

Here we find
 the unmistakable echo of the archaic Secret Doctrine, as now
 expounded. Only the latter does not place at the head of the
 Evolution of Life the “Father,”
 who comes third and is the “Son of the
 Mother,” but the “Eternal and
 Ceaseless Breath of the All.” Mahat
 (Understanding, Universal Mind, Thought, etc.), before it
 manifests itself as Brahmâ or Shiva, appears as Vishnu, says the
 Sânkhya
 Sâra.120
 Hence it has several aspects, just as the Logos has. Mahat is
 called the Lord, in the Primary Creation, and is, in
 this sense, Universal Cognition or Thought Divine; but,
 “that Mahat which was first produced is
 (afterwards) called Ego-ism, when it is born as
 (the feeling itself) ‘I,’ that is
 said to be the Secondary
 Creation.”121 And
 the translator (an able and learned Brâhman, not a European
 Orientalist) explains in a foot-note, “i.e., when Mahat develops into
 the feeling of Self-Consciousness—I—then it assumes the name of
 Egoism,” which, translated into our Esoteric phraseology,
 means—when Mahat is transformed into the human Manas (or even
 that of the finite gods), and becomes Aham-ship. Why it is called
 the Mahat of the Secondary Creation (or the
 Ninth, the Kaumâra in
 Vishnu
 Purâna), will be explained hereafter.

(c) The
 “Sea of Fire” is, then, the
 Super-Astral (i.e., Noumenal) Light, the
 first radiation from the Root Mûlaprakriti, Undifferentiated
 Cosmic Substance, which becomes Astral Matter. It is also called
 the “Fiery Serpent,” as above
 described. If the student bears in mind that there is but One
 Universal Element, which is infinite, unborn, and undying and
 that all the rest—as in the world of phenomena—are but so many
 various differentiated aspects and transformations (correlations,
 they are now called) of that One, from macrocosmical down to
 microcosmical effects, from super-human down to human and
 sub-human beings, the totality, in short, of objective
 existence—then the first and chief difficulty will disappear and
 Occult Cosmology may be mastered. Thus in the Egyptian also as in
 the Indian Theogony there was a Concealed Deity, the
 One, and a creative,
 androgynous god; Shoo being the god of creation, and Osiris in
 his original primary form, the god “whose
 name is unknown.”122

All the
 Kabalists and Occultists, Eastern and Western, recognize
 (a) [pg 105] the identity of “Father-Mother” with Primordial Æther, or
 Âkâsha (Astral Light); and (b) its homogeneity before the
 evolution of the “Son,” cosmically
 Fohat, for it is Cosmic Electricity. “Fohat hardens and scatters the Seven
 Brothers”;123
 which means that the Primordial Electric Entity—for the Eastern
 Occultists insist that Electricity is an Entity—electrifies into
 life, and separates primordial stuff or pregenetic matter into
 atoms, themselves the source of all life and consciousness.
 “There exists a universal agent
 unique of all forms and of life, that is called Od,
 Ob, and Aour,124
 active and passive, positive and negative, like day and night: it
 is the first light in Creation” (Éliphas Lévi)—the
 “first light” of the primordial
 Elohim, the Adam, “male and
 female,” or (scientifically) Electricity and Life.

The ancients
 represented it by a serpent, for “Fohat hisses as he glides hither and
 thither,” in zigzags. The Kabalah figures it
 with the Hebrew letter Teth, ט, whose symbol is the serpent which
 played such a prominent part in the Mysteries. Its universal
 value is nine, for it is the ninth letter of the alphabet, and
 the ninth door of the fifty portals, or gateways, that lead to
 the concealed mysteries of being. It is the magical agent
 par excellence, and designates
 in Hermetic philosophy “Life infused into
 Primordial Matter,” the essence that composes all things,
 and the spirit that determines their form. But there are two
 secret Hermetical operations, one spiritual, the other material,
 correlative and for ever united. As Hermes says:

Thou shalt separate the earth from the fire, the
 subtile from the solid ... that which ascends from earth to
 heaven and descends again from heaven to earth. It [the subtile
 light] is the strong force of every force, for it conquers every
 subtile thing and penetrates into every solid. Thus was the world
 formed.

It was not
 Zeno, the founder of the Stoics, alone, who taught that the
 Universe evolves, and its primary substance is transformed from
 the state of fire into that of air, then into that of water, etc.
 Heraclitus of Ephesus maintained that the one principle that
 underlies all phenomena in Nature is fire. The intelligence that
 moves the Universe is fire, and fire is intelligence. And while
 Anaximenes said the same of air, and Thales of Miletus (600 years
 b.c.) of water, the
 Esoteric Doctrine [pg
 106]
 reconciles all these philosophers, by showing that though each
 was right, the system of none was complete.

8.
 Where was the Germ, and where was now
 Darkness? Where is the Spirit of the Flame that burns in thy
 Lamp, O Lanoo? The Germ is That, and That is Light, the White
 Brilliant Son of the Dark Hidden Father..

The answer to
 the first question, suggested by the second, which is the reply
 of the teacher to the pupil, contains in a single phrase one of
 the most essential truths of Occult Philosophy. It indicates the
 existence of things imperceptible to our physical senses which
 are of far greater importance, more real and more permanent, than
 those that appeal to these senses themselves. Before the Lanoo
 can hope to understand the transcendentally metaphysical problem
 contained in the first question, he must be able to answer the
 second; while the very answer he gives to the second will furnish
 him with the clue to the correct reply to the first.

In the
 Sanskrit Commentary on this Stanza, the terms used for the
 concealed and the unrevealed Principle are many. In the earliest
 MSS. of Indian literature this Unrevealed Abstract Deity has no
 name. It is generally called “That” (Tad, in Sanskrit), and means all that
 is, was, and will be, or that can be so received by the human
 mind.

Among such
 appellations given—of course, only in Esoteric Philosophy—as the
 “Unfathomable Darkness,” the
 “Whirlwind,” etc., it is also
 called the “It of the Kâlahansa,”
 the “Kâla-ham-sa,” and even the
 “Kâli Hamsa” (Black Swan). Here
 the m and the n are convertible, and both sound like the nasal
 French an or am. As in the Hebrew so also in the Sanskrit many a
 mysterious sacred name conveys to the profane ear no more than
 some ordinary, and often vulgar word, because it is concealed
 anagrammatically or otherwise. This word Hansa, or Hamsa, is just
 such a case. Hamsa is equal to “A-ham-sa”—three words meaning “I am He”; while divided in still another way
 it will read “So-ham,”
“He [is] I.” In this single word
 is contained, for him who understands the language of wisdom, the
 universal mystery, the doctrine of the identity of man's essence
 with god-essence. Hence the glyph of, and the allegory about,
 Kâlahansa (or Hamsa), and the name given to Brahman (neuter),
 later on to the male Brahmâ, of [pg 107] Hamsa-vâhana, “he
 who uses the Hamsa as his vehicle.” The same word may be
 read “Kâlaham-sa,” or “I am I, in the eternity of time,” answering
 to the Biblical, or rather Zoroastrian, “I am that I am.” The same doctrine is found
 in the Kabalah, as witness the
 following extract from an unpublished MS. by Mr. S. Liddell
 McGregor Mathers, the learned Kabalist:

The three pronouns, הוא, אתה, אני, Hua, Ateh,
 Ani—He, Thou, I—are used to symbolize the ideas of Macroposopus
 and Microprosopus in the Hebrew Qabalah. Hua,
“He,” is applied to the hidden and concealed
 Macroprosopus; Ateh, “Thou,”to
 Microprosopus; and Ani, “I,” to the latter when He is represented as
 speaking. (See Lesser Holy
 Assembly, 204
et
 seq.) It is to be
 noted that each of these names consists of three letters, of
 which the letter Aleph א, A, forms the conclusion of the first
 word Hua, and the commencement of Atah and Ani, as if it were
 the connecting link between them. But א is the symbol of the
 Unity and consequently of the unvarying Idea of the Divine
 operating through all these. But behind the א in the name Hua
 are the letters ו and ה, the symbols of the numbers Six and
 Five, the Male and the Female, the Hexagram and the Pentagram.
 And the numbers of these three words, Hua, Ateh, Ani, are 12,
 406, and 61, which are resumed in the key numbers of 3, 10, and
 7, by the Qabalah of the Nine Chambers which is a form of the
 exegetical rule of Temura.

It is useless
 to attempt to explain the mystery in full. Materialists and the
 men of Modern Science will never understand it, since, in order
 to obtain clear perception of it, one has first of all to admit
 the postulate of a universally diffused, omnipresent, eternal
 Deity in Nature; secondly, to have fathomed the mystery of
 electricity in its true essence; and thirdly, to credit man with
 being the septenary symbol, on the terrestrial plane, of the One
 Great Unit, the Logos, which is Itself the seven-vowelled sign,
 the Breath crystallized into the Word.125 He
 who believes in all this, has also to believe in the multiple
 combination of the seven planets of Occultism and of the
 Kabalah, with the twelve
 zodiacal signs; and attribute, as we do, to each planet and to
 each constellation an influence which, in the words of Mr. Ely
 Star (a French astrologer), “is proper to
 it, beneficent or maleficent, and this, after the planetary
 spirit which rules it, who, in his turn, is capable of
 influencing men and things which are found in harmony with him
 and with which he has any affinity.” For these reasons,
 and since few believe in the foregoing, all that can now be given
 is that in both cases [pg
 108]
 the symbol of Hansa (whether I, He, Goose or Swan) is an
 important symbol, representing, among other things, Divine
 Wisdom, Wisdom in Darkness beyond the reach of men. For all
 exoteric purposes, Hansa, as every Hindû knows, is a fabulous
 bird which, when (in the allegory) given milk mixed with water
 for its food, separated the two, drinking the milk and leaving
 the water; thus showing inherent wisdom—milk standing
 symbolically for spirit, and water for matter.

That this
 allegory is very ancient and dates from the very earliest archaic
 period, is shown by the mention, in the Bhâgavata
 Purâna, of a certain caste named Hamsa or Hansa,
 which was the “one caste”
par excellence; when far back
 in the mists of a forgotten past there was among the Hindûs only
 “One Veda, One Deity, One Caste.”
 There is also a range in the Himâlayas, described in the old
 books as being situated north of Mount Meru, called Hamsa, and
 connected with episodes pertaining to the history of religious
 mysteries and initiations. As to Kâlahansa being the supposed
 Vehicle of Brahmâ-Prajâpati, in the exoteric texts and
 translations of the Orientalists, it is quite a mistake. Brahman,
 the neuter, is called by them Kâla-hansa, and Brahmâ, the male,
 Hansa-vâhana, because, forsooth, “his
 vehicle is a swan or goose.”126
 This is a purely exoteric gloss. Esoterically and logically, if
 Brahman, the infinite, is all that is described by the
 Orientalists, and, agreeably with the Vedântic texts, is an
 abstract deity, in no way characterized by the ascription of any
 human attributes, and at the same time it is maintained that he
 or it is called Kâlahansa—then how can it ever become the Vâhan
 of Brahmâ, the manifested finite god? It is quite the reverse.
 The “Swan or Goose” (Hansa) is the
 symbol of the male or temporary deity, Brahmâ, the emanation of
 the primordial Ray, which is made to serve as a Vâhan or Vehicle
 for the Divine Ray, which otherwise could not manifest itself in
 the Universe, being, antiphrastically, itself an emanation of
 Darkness—for our human intellect, at any rate. It is Brahmâ,
 then, who is Kâlahansa, and the Ray, Hansa-vâhana.

As to the
 strange symbol thus chosen, it is equally suggestive; the true
 mystic significance being the idea of a Universal Matrix, figured
 by the Primordial Waters of the Deep, or the opening for the
 reception, and subsequently for the issuing, of that One Ray (the
 Logos) which contains in itself the other Seven Procreative Rays
 or Powers (the Logoi or Builders). Hence the choice by the
 Rosecroix of the aquatic [pg 109] fowl—whether swan or pelican127—with
 seven young ones, for a symbol, modified and adapted to the
 religion of every country. Ain Suph is called the “Fiery Soul of the Pelican” in the
 Book of
 Numbers.128
 Appearing with every Manvantara as Nârâyana, or Svâyambhuva, the
 Self-Existent, and penetrating into the Mundane Egg, it emerges
 from it at the end of the divine incubation as Brahmâ, or
 Prajâpati, the progenitor of the future Universe, into which he
 expands. He is Purusha (Spirit), but he is also Prakriti
 (Matter). Therefore it is only after separating itself into two
 halves—Brahmâ-Vâch (the female) and Brahmâ-Virâj (the male)—that
 the Prajâpati becomes the male Brahmâ.

9.
 Light is Cold Flame, and Flame is
 Fire, and Fire produces Heat, which yields Water—the Water of
 Life in the Great Mother.129

It must be
 remembered that the words “Light,”
“Flame” and “Fire,” have been adopted by the translators
 from the vocabulary of the old “Fire
 Philosophers,”130 in
 order to render more clearly the meaning of the archaic terms and
 symbols employed in the original. Otherwise they would have
 remained entirely unintelligible to a European reader. To a
 student of the Occult, however, the above terms will be
 sufficiently clear.

All
 these—“Light,” “Flame,” “Cold,” “Fire,”
“Heat,” “Water,” and “Water of
 Life”—are, on our plane, the progeny, or, as a modern
 Physicist would say, the correlations of Electricity. Mighty
 word, and a still mightier symbol! Sacred generator of a no less
 sacred progeny; of Fire—the creator, the preserver and the
 destroyer; of [pg
 110]
 Light—the essence of our divine ancestors; of Flame—the soul of
 things. Electricity, the One Life at the upper rung of Being, and
 Astral Fluid, the Athanor of the Alchemists, at the lower; God
 and Devil, Good and Evil.

Now, why is
 Light called “Cold Flame”? In the
 order of Cosmic Evolution (as taught by the Occultist), the
 energy that actuates matter, after its first formation into
 atoms, is generated on our plane by Cosmic Heat; and before that
 period Cosmos, in the sense of dissociated matter, was not. The
 first Primordial Matter, eternal and coëval with Space,
 “which has neither a beginning nor an end,
 [is] neither hot nor cold, but is of its own special
 nature,” says the Commentary. Heat and cold
 are relative qualities and pertain to the realms of the
 manifested worlds, which all proceed from the manifested Hyle,
 which, in its absolutely latent aspect, is referred to as the
 “Cold Virgin,” and when awakened
 to life, as the “Mother.” The
 ancient Western cosmogonic myths state that at first there was
 only cold mist (the Father) and the prolific slime (the Mother,
 Ilus or Hyle), from which crept forth the Mundane Snake
 (Matter).131
 Primordial Matter, then, before it emerges from the plane of the
 never-manifesting, and awakens to the thrill of action under the
 impulse of Fohat, is but “a cool
 radiance, colourless, formless, tasteless, and devoid of every
 quality and aspect.” Even such are her First-born, the
 “Four Sons,” who “are One, and become Seven,”—the Entities, by
 whose qualifications and names the ancient Eastern Occultists
 called the four of the seven primal “Centres of Force,” or Atoms, that develop
 later into the great Cosmic “Elements,” now divided into the seventy or so
 sub-elements, known to Science. The four “Primal Natures” of the first Dhyân Chohans
 are the so-called (for want of better terms) Âkâshic, Ethereal,
 Watery and Fiery. They answer, in the terminology of practical
 Occultism, to the scientific definitions of gases, which—to
 convey a clear idea to both Occultists and laymen—may be defined
 as parahydrogenic,132
 paraoxygenic, oxyhydrogenic, and ozonic, or perhaps nitrozonic;
 the latter forces, or gases (in Occultism, supersensuous, yet
 atomic substances), being the most effective and active when
 energizing on the plane of more grossly differentiated matter.
 These elements are both electro-positive and electro-negative.
 These and many more are probably the missing links of Chemistry.
 They are known by other names in Alchemy and to Occultists who
 practise phenomenal powers. It is by combining and recombining,
 or dissociating, the “Elements”
[pg 111] in a certain way,
 by means of Astral Fire, that the greatest phenomena are
 produced.

10.
 Father-Mother spin a Web, whose upper
 end is fastened to Spirit,133
the Light of the One
 Darkness, and the lower one to its shadowy end,
 Matter;134
and this Web is the
 Universe spun out of the Two Substances made in One, which is
 Svabhâvat.

In the
 Mândukya Upanishad135 it
 is written, “As a spider throws out and
 retracts its web, as herbs spring up in the ground ... so is the
 Universe derived from the undecaying one,” Brahmâ, for the
 “Germ of unknown Darkness,” is the
 material from which all evolves and develops, “as the web from the spider, as foam from the
 water,” etc. This is only graphic and true, if the term
 Brahmâ, the “Creator,” is derived
 from the root brih, to increase or expand.
 Brahmâ “expands,” and becomes the
 Universe woven out of his own substance.

The same idea
 has been beautifully expressed by Goethe, who says:

Thus at the roaring loom of
 Time I ply,

And weave for God the garment
 thou see'st Him by.

11.
 It136
expands when the Breath of
 Fire137
is upon it; It contracts
 when the Breath of the Mother138
touches it. Then the
 Sons139
dissociate and scatter, to
 return into their Mother's Bosom, at the end of the Great Day,
 and re-become one with her. When it140
is cooling, it becomes
 radiant. Its Sons expand and contract through their own Selves
 and Hearts; they embrace Infinitude.

The expanding
 of the Universe, under the “Breath of
 Fire,” is very suggestive in the light of the fire-mist
 period, of which Modern Science speaks so much, and knows in
 reality so little.

Great heat
 breaks up the compound elements and resolves the [pg 112] heavenly bodies into their
 Primeval One Element, explains the Commentary.

“Once disintegrated into its primal
 constituent, by getting within the attraction and reach of a
 focus, or centre of heat [energy], of which many are carried
 about to and fro in space, a body, whether alive or dead, will be
 vapourized, and held in the ‘Bosom of the Mother,’ until Fohat, gathering a few of the clusters
 of Cosmic Matter [nebulæ], will, by giving it an impulse, set it
 in motion anew, develop the required heat, and then leave it to
 follow its own new growth.”

The expanding
 and contracting of the “Web”
i.e., the world-stuff, or
 atoms—express here the pulsatory movement; for it is the regular
 contraction and expansion of the infinite and shoreless Ocean, of
 that which we may call the noumenon of Matter, emanated by
 Svabhâvat, which causes the universal vibration of atoms. But it
 is also suggestive of something else. It shows that the ancients
 were acquainted with that which is now the puzzle of many
 Scientists and especially of Astronomers—the cause of the first
 ignition of matter, or world-stuff, the paradox of the heat
 produced by refrigerative contraction, and other such cosmic
 riddles—for it points unmistakably to a knowledge by the ancients
 of such phenomena. “There is heat
 internal and heat external in every atom,”
 say the MSS. Commentaries, to which the writer has had access,
 “the Breath of the Father [Spirit], and the
 Breath [or Heat] of the Mother [Matter]”;
 and they give explanations which show that the modern theory of
 the extinction of the solar fires, by loss of heat through
 radiation, is erroneous. The assumption is false even on the
 Scientists' own admission. For, as Professor Newcomb141
 points out, “by losing heat a gaseous
 body contracts, and the heat generated by the contraction exceeds
 that which it had to lose in order to produce the
 contraction.” This paradox, that a body gets hotter, as
 the shrinking produced by its getting colder is greater, has led
 to long disputes. The surplus of heat, it is argued, is lost by
 radiation, and to assume that the temperature is not lowered
 pari passu with a decrease of
 volume under a constant pressure, is to set at naught the law of
 Charles. Contraction develops heat, it is true; but contraction
 (from cooling) is incapable of developing the whole amount of
 heat at any time existing in the mass, or even of maintaining a
 body at a constant temperature, etc. Professor Winchell tries to
 reconcile the paradox—only a seeming one in fact, as J. Homer
 Lane142
 proved—by suggesting “something
 [pg 113] besides
 heat.” “May it not be,” he
 asks, “simply a repulsion among the
 molecules, which varies according to some law of the
 distance”?143 But
 even this will be found irreconcilable, unless this “something besides heat” is ticketed
 “Causeless Heat,” the “Breath of Fire,” the all-creative Force
 plus Absolute Intelligence,
 which Physical Science is not likely to accept.

However it may
 be, the reading of this Stanza, notwithstanding its archaic
 phraseology, shows it to be more scientific than even Modern
 Science.

12.
 Then Svabhâvat sends Fohat to harden
 the Atoms. Each144is
 a part of the Web.145
Reflecting the
“Self-Existent Lord,”146like
 a Mirror, each becomes in turn a World.147

Fohat hardens
 the Atoms; i.e., by infusing energy into
 them, he scatters the “Atoms,” or
 Primordial Matter. “He scatters himself
 while scattering Matter into Atoms.”

It is through
 Fohat that the ideas of the Universal Mind are impressed upon
 Matter. Some faint idea of the nature of Fohat may be gathered
 from the appellation “Cosmic
 Electricity,” sometimes applied to it; but, in this case,
 to the commonly known properties of electricity, must be added
 others, including intelligence. It is of interest to note that
 Modern Science has come to the conclusion, that all cerebration
 and brain-activity are attended by electrical phenomena.

Stanza IV.

1. ...
 Listen, ye Sons of the Earth, to your
 Instructors—the Sons of the Fire (a).
 Learn there is neither first nor last;
 for all is One Number, issued from No-Number
 (b).

(a)
 The terms, the “Sons of the Fire,”
 the “Sons of the Fire-Mist,” and
 the like, require explanation. They are connected with a great
 primordial and universal mystery, and it is not easy to make it
 clear. There is a passage in the Bhagavadgîtâ, wherein Krishna,
 speaking symbolically and esoterically, says:
[pg 114]

I will state the times [conditions] ... at which
 devotees departing [from this life] do so never to return [be
 reborn], or to return [to incarnate again]. The fire, the flame,
 the day, the bright [lucky] fortnight, the six months of the
 northern solstice, departing [dying] ... in these, those who know
 the Brahman [Yogîs] go to the Brahman. Smoke, night, the dark
 [unlucky] fortnight, the six months of the southern solstice,
 (dying) in these, the devotee goes to the lunar light [or
 mansion, the Astral Light also] and returns [is reborn]. These
 two paths, bright and dark, are said to be eternal in this world
 [or Great Kalpa (Age)]. By the one (a man) goes never to return,
 by the other he comes back.148

Now these
 terms “fire,” “flame,” “day,”
 the “bright fortnight,” etc.,
 “smoke,” “night,” and so on, leading only to the end of
 the Lunar Path, are incomprehensible without a knowledge of
 Esotericism. These are all names of various deities which
 preside over the cosmo-psychic Powers. We often speak of the
 Hierarchy of “Flames,” of the
 “Sons of Fire,” etc.
 Shankarâchârya, the greatest of the Esoteric Masters of India,
 says that Fire means a deity which presides over Time (Kâla). The
 able translator of the Bhagavadgîtâ, Kâshinâth
 Trimbak Telang, M.A., of Bombay, confesses he has “no clear notion of the meaning of these
 verses.” It seems quite clear, on the contrary, to him who
 knows the Occult doctrine. With these verses the mystic sense of
 the solar and lunar symbols are connected. The Pitris are Lunar
 Deities and our Ancestors, because they created the
 physical man. The Agnishvatta, the Kumâras (the Seven
 Mystic Sages), are Solar Deities, though they are Pitris also;
 and these are the “Fashioners of the
 Inner Man.” They are
 “The Sons of Fire,” because they
 are the first Beings, called “Minds,” in the Secret Doctrine, evolved from
 Primordial Fire. “The Lord ... is a
 consuming fire.”149
“The Lord shall be revealed ... with his
 mighty angels in flaming fire.”150 The
 Holy Ghost descended on the Apostles as “cloven tongues like as of fire”;151
 Vishnu will return on Kalkî, the White Horse, as the last
 Avatâra, amid fire and flames; and Sosiosh will also descend on a
 White Horse in a “tornado of
 fire.” “And I saw heaven opened,
 and behold a white horse; and he that sat upon him ... and his
 name is called the Word of God,”152
 amid flaming Fire. Fire is Æther in its purest form, and hence is
 not regarded as matter, but is the unity of Æther—the second,
 manifested deity—in its universality. But there [pg 115] are two “Fires,” and a distinction is made between
 them in the Occult teachings. The first, or the purely formless and invisible Fire, concealed in the
 Central
 Spiritual Sun, is spoken of as Triple
 (metaphysically); while the Fire of the Manifested Cosmos is
 Septenary, throughout both the Universe and our Solar System.
 “The fire of knowledge burns up all action on
 the plane of illusion,” says the Commentary.
 “Therefore, those who have acquired it and
 are emancipated, are called ‘Fires’.” Speaking of the
 seven senses, symbolized as
 Hotris, or Priests, Nârada says in Anugitâ: “Thus these seven [senses, smell and taste, and
 colour, and sound, etc.,] are the causes of emancipation”;
 and the translator adds: “It is from
 these seven from which the Self is to be emancipated.
 ‘I’ [in the sentence, ‘I am ... devoid of qualities’] must mean the
 Self, not the Brâhmana who speaks.”153

(b)
 The expression, “all is One Number,
 issued from No-Number,” relates again to that universal
 and philosophical tenet just explained in the commentary on
 Shloka 4 of Stanza III. That which is absolute, is of course
 No-Number; but in its later significance it has an application
 both in Space and in Time. It means that not only every increment
 of time is part of a larger increment, up to the most
 indefinitely prolonged duration conceivable by the human
 intellect, but also that no manifested thing can be thought of
 except as part of a whole: the total aggregate being the One
 Manifested Universe that issues from the Unmanifested or
 Absolute—called Non-Being, or “No-Number,” to distinguish it from Being, or
 the “One Number.”

2.
 Learn what we, who descend from the
 Primordial Seven, we, who are born from the Primordial Flame,
 have learnt from our Fathers....

This is
 explained in Book II, and the term, “Primordial Flame,” corroborates what is said
 in the first paragraph of the preceding commentary on Stanza
 IV.

The
 distinction between the “Primordial” and the subsequent Seven Builders
 is that the former are the Ray and direct emanation of the first
 “Sacred Four,” the Tetraktys, that
 is, the eternally Self-Existent [pg 116] One—eternal in essence note well, not in
 manifestation, and distinct from the Universal One. Latent,
 during Pralaya, and active, during Manvantara, the “Primordial” proceed from “Father-Mother” (Spirit-Hyle, or Ilus);
 whereas the other Manifested Quaternary and the Seven proceed
 from the Mother alone. It is the latter who is the immaculate
 Virgin-Mother, who is overshadowed, not impregnated, by the
 Universal Mystery—when she emerges from her state of Laya, or
 undifferentiated condition. In reality, they are, of course, all
 one; but their aspects on the various planes of Being are
 different.

The first
 Primordial are the highest Beings on the Scale of Existence. They
 are the Archangels of Christianity, those who refuse to create or
 rather to multiply—as did Michael in the latter system, and as
 did the eldest “Mind-born Sons” of
 Brahmâ (Vedhâs).

3.
 From the Effulgency of Light—the Ray
 of the Ever-Darkness—sprang in Space the reäwakened
 Energies;154
the One from the Egg, the
 Six, and the Five (a).
 Then the Three, the One, the Four, the
 One, the Five—the Twice Seven, the Sum Total
 (b). And these are
 the Essences, the Flames, the Elements, the Builders, the
 Numbers (c), the
 Arûpa,155
the Rûpa,156
and the Force, or Divine
 Man—the Sum Total. And from the Divine Man emanated the Forms,
 the Sparks, the Sacred Animals (d),
 and the Messengers of the Sacred
 Fathers157within
 the Holy Four.158

(a) This
 relates to the Sacred Science of the Numerals; so sacred, indeed,
 and so important in the study of Occultism that the subject can
 hardly be skimmed, even in such a large work as the present. It
 is on the Hierarchies and the correct numbers of these
 Beings—invisible (to us) except upon very rare occasions—that the
 mystery of the whole Universe is built. The Kumâras, for
 instance, are called the “Four”—though in reality seven in
 number—because Sanaka, Sananda, Sanâtana and Sanatkumâra are the
 chief Vaidhâtra (their patronymic name), [pg 117] who sprang from the “four-fold mystery.” To make the whole
 clearer, we have to turn for our illustrations to tenets more
 familiar to some of our readers, namely the Brâhmanical.

According to
 Manu, Hiranyagarbha is Brahmâ,
 the first male, formed by the
 undiscernible Causeless Cause, in a “Golden Egg resplendent as the Sun,” as states
 the Hindû Classical Dictionary;
 Hiranyagarbha meaning the Golden, or rather the Effulgent, Womb
 or Egg. The meaning tallies awkwardly with the epithet
 “male.” Surely the esoteric
 meaning of the sentence is clear enough! In the Rig
 Veda it is said—“That, the one Lord of
 all beings ... the one animating principle of gods and
 men,” arose, in the beginning, in the Golden Womb,
 Hiranyagarbha—which is the Mundane Egg, or Sphere of our
 Universe. That Being is surely androgynous, and the allegory of
 Brahmâ separating into two, and creating in one of his halves
 (the female Vâch) himself as Virâj, is a proof of it.

“The One from the Egg, the Six and the Five,”
 give the number 1065, the value of the First-born (later on the
 male and female Brahmâ-Prajâpati), who answers to the numbers 7,
 and 14, and 21 respectively. The Prajâpati, like the Sephiroth
 are only seven, including the synthetic Sephira of the Triad from
 which they spring. Thus from Hiranyagarbha, or Prajâpati, the
 Triune (the primeval Vedic Trimûrti, Agni, Vâyu, and Sûrya),
 emanate the other seven, or again ten, if we separate the first
 three which exist in one, and one in three; all, moreover, being
 comprehended within that one “Supreme,” Parama, called Guhya or
 “Secret,” and Sarvâtman, the
 “Super-Soul.” “The seven Lords of Being lie concealed in
 Sarvâtman like thoughts in one brain.” So
 with the Sephiroth. They are either seven when counting from the
 upper Triad, headed by Kether, or ten—exoterically. In the
 Mahâbhârata, the Prajâpati are
 21 in number, or ten, six, and five (1065), thrice seven.159

(b)
 “The Three, the One, the Four, the One,
 the Five,” in their total—Twice Seven, represent 31415—the
 numerical Hierarchy of the Dhyân [pg 118] Chohans of various orders, and of the inner
 or circumscribed world.160
 Placed on the boundary of the great Circle, “Pass Not”—called also the Dhyânipâsha, the
 “Rope of the Angels,” the
 “Rope” that hedges off the
 phenomenal from the noumenal Cosmos, which does not fall within
 the range of our present objective consciousness—this number,
 when not enlarged by permutation and expansion, is ever 31415,
 anagrammatically and Kabalistically, being both the number of the
 Circle and the mystic Svastika, the “Twice Seven” once more; for whatever way the
 two sets of figures are counted, when added separately, one
 figure after another, whether crossways from right, or from left,
 they will always yield fourteen. Mathematically they represent
 the well-known mathematical formula, that the ratio of the
 diameter of a circle to the circumference is as 1 to 3.1415, or
 the value of π (pi), as it is called. This set of figures must
 have the same meaning, since the 1:314,159 and again 1:3.1415927
 are worked out in the secret calculations to express the various
 cycles and ages of the “First-born,” or 311,040,000,000,000 with
 fractions, and yield the same 1.3415 by a process we are not
 concerned with at present. And it may be shown that Mr. Ralston
 Skinner, the author of The Source of Measures, reads
 the Hebrew word Alhim in the same number values—by omitting, as
 said, the ciphers, and by permutation—13514: since א (a) is 1; ל
 (l) is 3 (30); ה (h) is 5; י (i) is 1 (10); and מ (m) is 4 (40);
 and anagrammatically—31415, as explained by him.

Thus, while in
 the metaphysical world, the Circle with the one central Point in
 it has no number, and is called Anupâdaka—parentless and
 numberless, for it can fall under no calculation; in the
 manifested world, the Mundane Egg or Circle is circumscribed
 within the groups called the Line, the Triangle, the Pentagram,
 the second Line and the Square (or 13514); and when the Point has
 generated a Line, and thus becomes a diameter which stands for
 the androgynous Logos, then the figures become 31415, or a
 triangle, a line, a square, a second line, and a pentagram.
 “When the Son separates from the Mother he
 becomes the Father,” the diameter standing
 for Nature, or the feminine principle. Therefore it is said:
 “In the World of Being, the One Point
 fructifies the Line, the Virgin Matrix of Kosmos [the egg-shaped
 zero], and the immaculate Mother gives birth to the Form that
 combines all forms.” Prajâpati is called the
 first procreating male, and “his mother's
 [pg 119]
 husband.”161
 This gives the key-note to all the later “Divine Sons” from “Immaculate Mothers.” It is strongly
 corroborated by the significant fact that Anna, the name of the
 Mother of the Virgin Mary, now represented by the Roman Catholic
 Church as having given birth to her daughter in an immaculate way
 (“Mary conceived without sin”), is
 derived from the Chaldean Ana, Heaven, or Astral Light, Anima
 Mundi; whence Anaitia, Devî-Durgâ, the wife of Shiva, is also
 called Annapurna, and Kanyâ, the Virgin; Umâ-Kanyâ being her
 esoteric name, and meaning the “Virgin of
 Light,” Astral Light in one of its multitudinous
 aspects.

(c)
 The Devas, Pitris, Rishis; the Suras and the Asuras; the Daityas
 and Âdityas; the Dânavas and Gandharvas, etc., etc., have all
 their synonyms in our Secret Doctrine, as well as in the
 Kabalah and Hebrew Angelology;
 but it is useless to give their ancient names, as it would only
 create confusion. Many of these may be now also found even in the
 Christian Hierarchy of divine and celestial Powers. All those
 Thrones and Dominions, Virtues and Principalities, Cherubs,
 Seraphs and Demons, the various denizens of the Sidereal World,
 are the modern copies of archaic prototypes. The very symbolism
 in their names, when transliterated and arranged, in Greek and
 Latin, are sufficient to show it, as will be proved in several
 cases further on.

(d)
 The “Sacred Animals” are found in
 the Bible as well as in the
 Kabalah, and they have their
 meaning—a very profound one, too—on the page of the origins of
 Life. In the Sepher Jetzirah it is stated
 that: “God engraved in the Holy Four the
 Throne of his Glory, the Auphanim [the Wheels or World-Spheres],
 the Seraphim, and the Sacred Animals, as Ministering Angels, and
 from these [Air, Water, and Fire or Ether] he formed his
 habitation.”

The following
 is the literal translation from the IXth and Xth Sections:

Ten numbers without what? One: the Spirit of the
 living God ... who liveth in eternities! Voice and Spirit and
 Word, and this is the Holy Spirit. Two: Air out of Spirit. He
 designed and hewed therewith twenty-two letters of foundation,
 three mothers, and seven double and twelve single, and one Spirit
 out of them. Three: Water out of Spirit; he designed and hewed
 with them the barren and the void, mud and earth. He designed
 them as a flower-bed, hewed them as a [pg 120]wall, covered them as a paving. Four: Fire out
 of Water. He designed and hewed therewith the throne of glory and
 the wheels, and the seraphim and the holy animals as ministering
 angels, and of the three He founded his dwelling, as it is said,
 He makes his angels spirits, and his servants fiery
 flames!

The words
 “founded his dwelling” show
 clearly that in the Kabalah, as in India, the
 Deity was considered as the Universe, and was not, in his origin,
 the extra-cosmic God he now is.

Thus was the
 world made “through Three
 Seraphim—Sepher, Saphar, and Sipur,” or “through Number, Numbers, and Numbered.” With
 the astronomical key, these “Sacred
 Animals” become the signs of the Zodiac.

4.
 This was the Army of the Voice, the
 Divine Mother of the Seven. The Sparks of the Seven are subject
 to, and the servants of, the First, the Second, the Third, the
 Fourth, the Fifth, the Sixth, and the Seventh of the
 Seven (a). These162
are called Spheres,
 Triangles, Cubes, Lines and Modellers; for thus stands the
 Eternal Nidâna—the Oi-Ha-Hou (b).163

(a) This
 Shloka gives again a brief analysis of the Hierarchies of the
 Dhyân Chohans, called Devas (Gods) in India, or the Conscious
 Intelligent Powers in Nature. To this Hierarchy correspond the
 actual types into which Humanity may be divided; for Humanity, as
 a whole, is in reality a materialized, though as yet imperfect,
 expression thereof. The “Army of the
 Voice” is a term closely connected with the mystery of
 Sound and Speech, as an effect and corollary of the Cause—Divine
 Thought. As beautifully expressed by P. Christian, the learned
 author of Histoire de la Magie and
 L'Homme
 Rouge des Tuileries, the words spoken by, as well
 as the name of, every individual largely determine his future
 fate. Why? Because:

When our soul [mind] creates or evokes a
 thought, the representative sign of that thought is self-engraved
 upon the astral fluid, which is the receptacle and, so to say,
 the mirror of all the manifestations of
 being.
[pg
 121]
The sign expresses the thing: the thing is the
 [hidden or occult] virtue of the sign.

To pronounce a word is to evoke a thought, and
 make it present: the magnetic potency of human speech is the
 commencement of every manifestation in the Occult World. To
 utter a Name is not only to define a Being [an Entity], but to
 place it under, and condemn it through the emission of the Word
 [Verbum] to the influence of, one or more Occult potencies.
 Things are, for every one of us, that which it [the Word] makes
 them while naming them. The Word [Verbum] or the speech of
 every man is, quite unconsciously to himself, a
blessing
or a curse;
 this is why our present ignorance about the properties and
 attributes of the idea,
 as well as about the attributes and properties of
matter,
 is often fatal to us.

Yes, names [and words] are either
beneficent
or maleficent;
 they are, in a certain sense, either venomous or health-giving,
 according to the hidden influences attached by Supreme Wisdom
 to their elements, that is to say, to the letters
which compose them, and the
numbers
correlative to these
 letters.

This is
 strictly true as an esoteric teaching accepted by all the Eastern
 Schools of Occultism. In the Sanskrit, as also in the Hebrew and
 all other alphabets, every letter has its occult meaning and its
 rationale: it is a cause and an
 effect of a preceding cause, and a combination of these very
 often produces the most magical effect. The vowels, especially,
 contain the most occult and formidable potencies. The
 Mantras (magical rather than
 religious invocations, esoterically) are chanted by the Brâhmans,
 and so are the rest of the Vedas and other
 Scriptures.

The
 “Army of the Voice” is the
 prototype of the “Host of the
 Logos,” or the “Word,” of
 the Sepher Jetzirah, called in the
 Secret Doctrine the “One Number issued
 from No-Number”—the One Eternal Principle. The Esoteric
 Theogony begins with the One Manifested (therefore not eternal in
 its presence and being, if eternal in its essence), the Number of
 the Numbers and Numbered—the latter proceeding from the Voice,
 the feminine Vâch, “of the hundred
 forms,” Shatarûpâ, or Nature. It is from this Number, 10,
 or Creative Nature, the Mother (the Occult cypher, or
 “0,” ever procreating and
 multiplying in union with the unit “1,” or the Spirit of Life), that the whole
 Universe proceeds.

In the
 Anugîtâ,164 a
 conversation is given between a Brâhmana and his wife on the
 origin of Speech and its Occult properties. The wife asks how
 Speech came into existence, and which was prior to the other,
 Speech or Mind. The Brâhmana tells her that the Apâna (inspirational [pg 122]breath) becoming lord, changes
 that intelligence, which does not understand Speech or Words,
 into the state of Apâna, and thus opens the Mind. Thereupon he
 tells her a story, a dialogue between Speech and Mind. Both went
 to the Self of Being (i.e., to the individual Higher
 Self, as Nîlakantha thinks; to Prajâpati, according to the
 commentator Arjuna Mishra), and asked him to destroy their
 doubts, and decide which of them preceded and was superior to the
 other. To this the Lord said: “Mind (is
 superior).” But Speech answered the Self of Being, by
 saying: “I verily yield (you) your
 desires,” meaning that by Speech he acquired what he
 desired. Thereupon again, the Self told her that there are two
 Minds, the “movable” and the
 “immovable.” “The immovable is with me,” he said,
 “the movable is in your dominion”
 (i.e. of Speech), on the plane
 of matter. “To that you are
 superior.”

But inasmuch, O beautiful one, as you came
 personally to speak to me (in the way you did,
i.e.
proudly), therefore, O Sarasvatî!
 you shall never speak after (hard) exhalation. The goddess
 Speech [Sarasvatî, a later form or aspect of Vâch, the goddess
 also of secret learning, or Esoteric Wisdom], verily, dwelt
 always between the Prâna and the Apâna. But, O noble one! going
 with the Apâna wind [vital air], though impelled, ... without
 the Prâna [expirational breath], she ran up to Prajâpati
 [Brahmâ], saying, “Be
 pleased, O venerable sir!” Then the Prâna appeared again nourishing
 Speech. And, therefore, Speech never speaks after (hard)
 exhalation. It is always noisy or noiseless. Of these two, the
 noiseless is the superior to the noisy (Speech).... The
 (Speech) which is produced in the body by means of the Prâna,
 and which then goes [is transformed] into Apâna and then
 becoming assimilated with the Udâna [physical organs of Speech]
 ... then finally dwells in the Samâna [“at the navel in the form of sound, as the
 material cause of all words,” says Arjuna Mishra]. So Speech formerly spoke.
 Hence the Mind is distinguished by reason of its being
 immovable, and the Goddess (Speech) by reason of her being
 movable.

The above
 allegory is at the root of the Occult law, which prescribes
 silence upon the knowledge of certain secret and invisible
 things, perceptible only to the spiritual mind (the sixth sense),
 and which cannot be expressed by “noisy” or uttered speech. This chapter of
 Anugîtâ explains, says Arjuna
 Mishra, Prânâyâma, or regulation of the breath in Yoga practices.
 This mode, however, without the previous acquisition of, or at
 least full understanding of, the two higher senses (of which
 there are seven, as will be shown), pertains rather to the lower
 Yoga. The Hatha so called was and still is discountenanced by the
 Arhats. It is injurious to the health, and alone can never
 develop [pg
 123]
 into Râja Yoga. This story is quoted to show how inseparably
 connected in the metaphysics of old, are intelligent beings, or
 rather “intelligences,” with every
 sense or function, whether physical or mental. The Occult claim
 that there are seven senses in man, and in nature, as there are
 seven states of consciousness, is corroborated in the same work,
 Chapter vii, on Pratyâhâra (the restraint and regulation of the
 senses, Prânâyâma being that of the “vital winds” or breath). The Brâhmana,
 speaking of the institution of the seven sacrificial Priests
 (Hotris), says: “The nose and the eye,
 and the tongue, and the skin and the ear as the fifth [or smell,
 sight, taste, touch, and hearing], mind and understanding are the
 seven sacrificial priests separately stationed,” which
 “dwelling in a minute space (still) do
 not perceive each other,” on this sensuous plane, none of
 them except mind. For mind says: “The
 nose smells not without me, the eye does not take in colour,
 etc., etc. I am the eternal chief among all elements
 [i.e., senses]. Without me, the
 senses never shine, like an empty dwelling, or like fires the
 flames of which are extinct. Without me, all beings, like fuel
 half dried and half moist, fail to apprehend qualities or objects
 even with the senses exerting themselves.”165

This, of
 course, only with regard to mind on the sensuous plane.
 Spiritual Mind, the upper portion or aspect of the impersonal Manas, takes no
 cognizance of the senses in physical man. How well the ancients
 were acquainted with the correlation of forces, and all the
 recently discovered phenomena of mental and physical faculties
 and functions, and with many more mysteries also—may be found in
 reading Chapters vii and viii of this priceless work in
 philosophy and mystic learning. See the quarrel of the senses
 about their respective superiority and their taking the Brahman,
 the Lord of all creatures, for their arbiter. “You are all greatest and not greatest [or superior
 to objects, as Arjuna Mishra says, none being independent of the
 other]. You are all possessed of one another's qualities. All are
 greatest in their own spheres and all support one another. There
 is one unmoving [life-wind or breath, the yoga-inhalation, so called,
 which is the breath of the One or Higher Self]. That one is
 my own Self, accumulated in numerous (forms).”

This Breath,
 Voice, Self or Wind (Pneuma?), is the Synthesis of the
 [pg 124] Seven Senses,
 noumenally all minor deities,
 and esoterically—the Septenary and the “Army of the Voice.”

(b)
 Next we see Cosmic Matter scattering and forming itself into
 Elements; grouped into the mystic Four within the fifth
 Element—Ether, the “lining” of
 Âkâsha, the Anima Mundi, or Mother of Cosmos. “Dots, Lines, Triangles, Cubes, Circles” and
 finally “Spheres”—why or how?
 Because, says the Commentary, such is the first law of Nature,
 and because Nature geometrizes universally in all her
 manifestations. There is an inherent law—not only in the
 primordial, but also in the manifested matter of our phenomenal
 plane—by which Nature correlates her geometrical forms, and
 later, also, her compound elements, and in which also there is no
 place for accident or chance. It is a fundamental law in
 Occultism, that there is no rest or cessation of motion in
 Nature.166
 That which seems rest is only the change of one form into
 another, the change of substance going hand in hand with that of
 form—so at least we are taught in Occult physics, which thus seem
 to have anticipated the discovery of the “conservation of matter” by a considerable
 time. Says the ancient Commentary167 to
 Stanza IV:

The Mother is the
 fiery Fish of Life. She scatters her Spawn and the Breath
 [Motion] heats and quickens it. The Grains [of Spawn] are soon
 attracted to each other and form the Curds in the Ocean [of
 Space]. The larger lumps coalesce and receive new Spawn—in fiery
 Dots, Triangles and Cubes, which ripen, and at the appointed time
 some of the lumps detach themselves and assume spheroidal form, a
 process which they effect only when not interfered with by the
 others. After which, Law No. —— comes into operation. Motion [the
 Breath] becomes the Whirlwind and sets them into
 rotation.168
[pg 125]
5.
 The Oi-Ha-Hou, which is Darkness, the
 Boundless, or the No-Number, Âdi-Nidâna Svabhâvat,
 the [circle]:169

I.
 The Âdi-Sanat, the Number, for he is
 One (a).

II.
 The Voice of the Word, Svabhâvat, the
 Numbers, for he is One and Nine.170

III.
 The “Formless Square”.171

And these
 Three, enclosed within the [circle],172
are the Sacred Four; and
 the Ten are the Arûpa
 173 Universe (b).
 Then come the Sons, the Seven
 Fighters, the One, the Eighth left out, and his Breath which is
 the Light-Maker (c).174

(a)
 “Âdi-Sanat,” translated literally,
 is the First or “Primeval
 Ancient,” a name which identifies the Kabalistic
 “Ancient of Days” and the
 “Holy Aged” (Sephira and Adam
 Kadmon) with Brahmâ, the Creator, called also Sanat among his
 other names and titles.

“Svabhâvat” is the mystic Essence, the plastic
 Root of physical Nature—“Numbers”
 when manifested; the “Number,” in
 its Unity of Substance, on the highest plane. The name is of
 Buddhist use and a synonym for the four-fold Anima Mundi, the
 Kabalistic Archetypal World, from whence proceed the Creative,
 Formative, and Material Worlds; and the Scintillæ or Sparks—the
 various other worlds contained in the last three. The Worlds are
 all subject to Rulers or Regents—Rishis and Pitris with the
 Hindûs, Angels with the Jews and Christians, Gods with the
 Ancients in general.

(b)
 “[circle].” This means that the
 “Boundless Circle,” the zero,
 becomes a number, only when one of the other nine figures
 precedes it, and thus manifests its value and potency; the
 “Word” or Logos, in union with
 “Voice” and Spirit175
 (the expression and source of Consciousness), [pg 126] standing for the nine
 figures, and thus forming, with the cypher, the Decad which
 contains in itself all the Universe. The Triad forms the
 Tetraktys, or “Sacred Four,”
 within the Circle, the Square within the Circle being the most
 potent of all the magical figures.

(c)
 The “One Rejected” is the Sun of
 our system. The exoteric version may be found in the oldest
 Sanskrit Scriptures. In the Rig Veda, Aditi, the
 “Boundless” or Infinite
 Space—translated by Prof. Max Müller, “the visible infinite, visible by the naked eye (!!);
 the endless expanse beyond the earth, beyond the clouds, beyond
 the sky”—is the equivalent of “Mother-Space,” coëval with “Darkness.” She is very properly called the
 “Mother of the Gods,” Deva-Mâtri,
 as it is from her cosmic matrix that all the heavenly bodies of
 our system were born—sun and planets. Thus she is described,
 allegorically, in this wise: “Eight sons were born from the body of Aditi;
 she approached the gods with seven, but cast away the eighth,
 Mârttânda,” our sun. The seven sons called
 the Adityas are, cosmically or astronomically, the seven planets;
 and the sun being excluded from their number shows plainly that
 the Hindûs may have known, and in fact knew, of a seventh planet,
 without calling it Uranus.176 But
 esoterically and theologically, so to say, the Adityas, in their
 primitive most ancient meanings, are the eight, and twelve great
 gods of the Hindû Pantheon. “The Seven
 allow the mortals to see their dwellings, but show themselves
 only to the Arhats,” says an old proverb; “their dwellings” standing here for the
 planets. The ancient Commentary gives the following allegory and
 explains it:

Eight houses were
 built by Mother: eight houses for her eight Divine Sons; four
 large and four small ones. Eight brilliant Suns, according to
 their age and merits. Bal-i-lu [Mârttânda] was not satisfied,
 though his house was the largest. He began [to work] as the huge
 elephants do. He breathed [drew in] into his stomach the vital
 airs of his brothers. He sought to devour them. The larger four
 were far away; far, on the margin [pg 127]of their
 kingdom.177
They were not robbed [affected],
 and laughed. Do your worst, Sir, you cannot reach us, they said.
 But the smaller wept. They complained to the Mother. She exiled
 Bal-i-lu to the centre of her kingdom, from whence he could not
 move. [Since then] he [only] watches and threatens. He pursues
 them, turning slowly round himself; they turning swiftly from
 him, and he following from afar the direction in which his
 brothers move on the path that encircles their
 houses.178
From that day he feeds on the
 sweat of the Mother's body. He fills himself with her breath and
 refuse. Therefore, she rejected him.

Thus the
 “Rejected Son” being our Sun,
 evidently, as shown above, the “Son-Suns” refer not only to our planets but
 to the heavenly bodies in general. Sûrya, himself only a
 reflection of the Central Spiritual Sun, is the prototype of all
 those bodies that evolved after him. In the Vedas
 he is called Loka-Chakshuh, the “Eye of
 the World” (our planetary world), and he is one of the
 three chief deities. He is called indifferently the Son of Dyaus
 or of Aditi, because no distinction is made with reference to, or
 scope allowed for, the esoteric meaning. Thus he is depicted as
 drawn by seven horses, and by one horse with seven heads; the
 former referring to his seven planets, the latter to their one
 common origin from the One Cosmic Element. This “One Element” is called figuratively
 “Fire.” The Vedas
 teach that “fire verily is all the
 deities.”179

The meaning of
 the allegory is plain, for we have both the Dzyan Commentary and
 Modern Science to explain it, though the two differ in more than
 one particular. The Occult Doctrine rejects the hypothesis born
 of the Nebular Theory, that the (seven) great planets have
 evolved from the Sun's central mass, of this our visible Sun, at
 any rate. The first condensation of cosmic matter of course took
 place about a central nucleus, its parent Sun; but our Sun, it is
 taught, merely detached itself earlier than all the others, as
 the rotating mass contracted, and is their elder, bigger
 “brother” therefore, not their
 “father.” The eight Adityas, the
 “gods,” are all formed from the
 eternal substance (cometary matter180—the
 Mother), or the “world-stuff,”
[pg 128] which is both the
 fifth and the sixth Cosmic Principle, the Upâdhi, or Basis, of
 the Universal Soul, just as in man, the Microcosm, Manas181 is
 the Upâdhi of Buddhi.182

There is a
 whole poem on the pregenetic battles fought by the growing
 planets before the final formation of Cosmos, thus accounting for
 the seemingly disturbed position of the systems of several
 planets; the plane of the satellites of some (of Neptune and
 Uranus, for instance, of which the ancients knew nothing, it is
 said) being tilted over, thus giving them an appearance of
 retrograde motion. These planets are called the Warriors, the
 Architects, and are accepted by the Roman Church as the leaders
 of the heavenly Hosts, thus showing the same traditions. Having
 evolved from Cosmic Space, the Sun, we are taught—before the
 final formation of the primaries and the annulation of the
 planetary nebulæ—drew into the depths of his mass all the cosmic
 vitality he could, threatening to engulf his weaker “Brothers,” before the law of attraction and
 repulsion was finally adjusted; after which, he began feeding on
 “the Mother's refuse and sweat”;
 in other words, on those portions of Æther (the “Breath of the Universal Soul”), of the
 existence and constitution of which Science is as yet absolutely
 ignorant. As a theory of this kind has been propounded by Sir
 William Grove,183 who
 theorizes that the systems “are gradually
 changing by atmospheric additions or subtractions, or by
 accretions and diminutions arising from nebular
 substance,” and again that “the
 sun may condense gaseous matter as it travels in space, and so
 heat may be produced”—the archaic teaching seems
 scientific enough, even in this age.184 Mr.
 W. Mattieu Williams suggested that the diffused matter or Ether,
 which is the recipient of the heat radiations of the Universe, is
 thereby drawn into the depths of the solar mass; expelling thence
 the previously condensed and thermally exhausted Ether, it
 becomes compressed and gives up its heat, to be in turn itself
 driven out in a rarefied and cooled state, to absorb a fresh
 supply of heat, which he supposes to be in this way taken up by
 the Ether, and again concentrated and redistributed by the Suns
 of the Universe.

This is about
 as close an approximation to the Occult teachings as [pg 129] Science ever imagined; for
 Occultism explains it by the “dead
 breath,” given back by Mârttânda, and his feeding on the
 “sweat and refuse” of “Mother Space.” What could affect
 Neptune,185
 Saturn and Jupiter, but little, would have killed such
 comparatively small “Houses” as
 Mercury, Venus and Mars. As Uranus was not known before the end
 of the eighteenth century, the name of the fourth planet
 mentioned in the allegory must remain to us, so far, a
 mystery.

The
 “Breath” of all the “Seven” is said to be Bhâskara, the
 Light-Maker, because they (the planets) were all comets and suns
 in their origin. They evolve into manvantaric life from Primeval
 Chaos (now the noumenon of irresolvable nebulæ), by aggregation
 and accumulation of the primary differentiations of eternal
 Matter, according to the beautiful expression in the Commentary,
 “Thus the Sons of Light clothed themselves in
 the fabric of Darkness.” They are called
 allegorically the “Heavenly
 Snails,” on account of their (to us) formless
 Intelligences inhabiting unseen their starry and planetary homes,
 and so to speak, carrying them, as the snails do, along with
 themselves in their revolution. The doctrine of a common origin
 for all the heavenly bodies and planets was, as we see,
 inculcated by the archaic astronomers, before Kepler, Newton,
 Leibnitz, Kant, Herschel and Laplace. Heat (the “Breath”), Attraction and Repulsion—the three
 great factors of Motion—are the conditions under which all the
 members of this primitive family are born, develop, and die; to
 be reborn after a Night of Brahmâ, during which eternal Matter
 relapses periodically into its primary undifferentiated state.
 The most attenuated gases can give no idea of its nature to the
 modern Physicist. Centres of Forces at first, the invisible
 Sparks, or primordial Atoms, differentiate into Molecules, and
 become Suns—passing gradually into objectivity—gaseous, radiant,
 cosmic, the one “Whirlwind” (or
 Motion) finally giving the impulse to the form, and the initial
 motion, regulated and sustained by the never-resting “Breaths”—the Dhyân Chohans.

6. ...
 Then the Second Seven, who are the
 Lipika, produced by the Three.186
The Rejected Son is One.
 The “Son-Suns”are
 countless.
[pg 130]
The
 “Lipika,” from the word
 lipi, “writing,” means literally the “Scribes.”187
 Mystically, these Divine Beings are connected with Karma, the Law
 of Retribution, for they are the Recorders, or Annalists, who
 impress on the (to us) invisible tablets of the Astral Light,
 “the great picture-gallery of
 eternity”—a faithful record of every act, and even
 thought, of man; of all that was, is, or ever will be, in the
 phenomenal Universe. As said in Isis
 Unveiled, this divine and unseen canvas is the
 Book of
 Life. As it is the Lipika who project into
 objectivity from the passive Universal Mind the ideal plan of the
 Universe, upon which the “Builders” reconstruct the Kosmos after every
 Pralaya, it is they who stand parallel to the Seven Angels of the
 Presence, whom the Christians recognize in the Seven “Planetary Spirits,” or the “Spirits of the Stars”; and thus it is they
 who are the direct amanuenses of the Eternal Ideation—or, as
 Plato calls it, the “Divine
 Thought.” The Eternal Record is no fantastic dream, for we
 meet with the same records in the world of gross matter. As Dr.
 Draper says:

A shadow never falls upon a wall without leaving
 thereupon a permanent trace which might be made visible by
 resorting to proper processes.... The portraits of our friends or
 landscape-views may be hidden on the sensitive surface from the
 eye, but they are ready to make their appearance as soon as
 proper developers are resorted to. A spectre is concealed on a
 silver or a glassy surface, until, by our necromancy, we make it
 come forth into the visible world. Upon the walls of our most
 private apartments, where we think the eye of intrusion is
 altogether shut out, and our retirement can never be profaned,
 there exist the vestiges of our acts, silhouettes of whatever we
 have done.188

Drs. Jevons
 and Babbage believe that every thought displaces the particles of
 the brain and, setting them in motion, scatters them throughout
 the universe: they also think that “each
 particle of the existing matter must be a register of all that
 has happened.”189
 Thus the ancient doctrine has begun to acquire rights of
 citizenship in the speculations of the scientific world.

The forty
 “Assessors,” who stand in the
 region of Amenti as the accusers of the Soul before Osiris,
 belong to the same class of deities as the Lipika, and might
 stand as parallels, were not the Egyptian gods so little
 understood in their esoteric meaning. The Hindû Chitragupta who
 reads out the account of every Soul's life from his register,
 called [pg
 131]
 Agra-Sandhânî; the Assessors who read theirs from the Heart of
 the Defunct, which becomes an open book before either Yama,
 Minos, Osiris, or Karma—are all so many copies of, and variants
 from, the Lipika and their Astral Records. Nevertheless, the
 Lipika are not deities connected with Death, but with Life
 Eternal.

Connected as
 the Lipika are with the destiny of every man, and the birth of
 every child, whose life is already traced in the Astral Light—not
 fatalistically, but only because the Future, like the Past, is
 ever alive in the Present—they may also be said to exercise an
 influence on the Science of Horoscopy. We must admit the truth of
 the latter whether we will or not. For, as observed by one of the
 modern professors of Astrology:

Now that photography has revealed to us the
 chemical influence of the sidereal system, by fixing on the
 sensitized plate of the apparatus milliards of stars and planets
 that had hitherto baffled the efforts of the most powerful
 telescopes to discover, it becomes easier to understand how our
 solar system can, at the birth of a child, influence his
 brain—virgin of any impression—in a definite manner and according
 to the presence on the zenith of such or another zodiacal
 constellation.190

Stanza V.

1.
 The Primordial Seven, the First Seven
 Breaths of the Dragon of Wisdom, produce in their turn from their
 Holy Circumgyrating Breaths the Fiery
 Whirlwind.

This is,
 perhaps, the most difficult of all the Stanzas to explain. Its
 language is comprehensible only to him who is thoroughly versed
 in Eastern allegory, and its purposely obscure phraseology. The
 question will surely be asked: Do the Occultists believe in all
 these “Builders,” “Lipika,” and “Sons of
 Light,” as Entities, or are they merely imagery? To this
 the answer is given as plainly: After due allowance for the
 imagery of personified Powers, we must admit the existence of
 these Entities, if we would not reject the existence of Spiritual
 Humanity within physical mankind. For the hosts of these Sons of
 Light, the Mind-born Sons of the first manifested Ray of the
 Unknown All, are the very root of Spiritual Man. Unless we want
 to believe the unphilosophical dogma of a specially created soul
 for every human birth—a fresh supply of these pouring in daily,
 since “Adam”—we have to admit the
 Occult teachings. This will be explained in its place. Let us
 see, now, what may be the meaning of this Occult
 Stanza.
[pg
 132]
The Doctrine
 teaches that, in order to become a divine, fully conscious
 God—aye, even the highest—the Spiritual Primeval Intelligences
 must pass through the human stage. And when we say human, this
 does not apply merely to our terrestrial humanity, but to the
 mortals that inhabit any world, i.e.,
 to those Intelligences that have reached the appropriate
 equilibrium between matter and spirit, as we
 have now, ever since the middle point of the Fourth Root Race of
 the Fourth Round was passed. Each Entity must have won for itself
 the right of becoming divine, through self-experience. Hegel, the
 great German thinker, must have known or sensed intuitionally
 this truth, when he said, that the Unconscious evolved the
 Universe only “in the hope of attaining
 clear self-consciousness,” in other words, of becoming
 Man; for this is also the secret meaning of the oft recurring
 Purânic phrase, of Brahmâ being constantly “moved by the desire to create.” This explains
 also the hidden Kabalistic meaning of the saying: “The Breath becomes a stone; the stone, a plant; the
 plant, an animal; the animal, a man; the man, a spirit; and the
 spirit, a god.” The Mind-born Sons, the Rishis, the
 Builders, etc., were all Men—of whatever forms and shapes—in
 other worlds and in preceding Manvantaras.

This subject
 being so very mystical, it is most difficult to explain it in all
 its details and bearings; for the whole mystery of evolutionary
 creation is contained therein. A sentence or two in the Shloka
 vividly recalls to mind similar sentences in the Kabalah and the phraseology of
 the King Psalmist.191
 Both, when speaking of God, show him making the wind his
 messenger and his “ministers a flaming
 fire.” But in the Esoteric Doctrine it is used
 figuratively. The “Fiery
 Whirl-wind” is the incandescent cosmic dust which only
 follows magnetically, as the iron filings follow the magnet, the
 directing thought of the “Creative
 Forces.” Yet, this cosmic dust is something more; for
 every atom in the Universe has the potentiality of
 self-consciousness in it, and is, like the Monads of Leibnitz, a
 Universe in itself, and for itself. It is an atom and
 an angel.

In this
 connection it should be noted that one of the luminaries of the
 modern Evolutionist School, Mr. A. R. Wallace, when discussing
 the inadequacy of “natural
 selection” as the sole factor in the development of
 physical man, practically concedes the whole point here
 discussed. He holds that the evolution of man was directed and
 [pg 133] furthered by
 superior Intelligences, whose agency is a necessary factor in the
 scheme of Nature. But once the operation of these Intelligences
 is admitted in one place, it is only a logical deduction to
 extend it still further. No hard and fast line can be drawn.

2.
 They make of him the Messenger of
 their Will (a). The Dzyu
 becomes Fohat: the swift Son of the Divine Sons, whose Sons are
 the Lipika,192
runs circular errands.
 Fohat is the Steed, and the Thought is the Rider.193
He passes like lightning
 through the fiery clouds194
 (b); takes Three,
 and Five, and Seven Strides through the Seven Regions above, and
 the Seven below.195
He lifts his Voice, and
 calls the innumerable Sparks,196
and joins them
 together (c).

(a)
 This shows the “Primordial Seven”
 using for their Vehicle, (Vâhana, or the manifested subject which
 becomes the symbol of the Power directing it) Fohat, called in
 consequence, the “Messenger of their
 Will”—the “Fiery
 Whirlwind.”

(b)
 “Dzyu becomes Fohat”—the
 expression itself shows it. Dzyu is the one Real (Magical)
 Knowledge, or Occult Wisdom; which, dealing with eternal truths
 and primal causes, becomes almost omnipotence when applied in the
 right direction. Its antithesis is Dzyu-mi, that which deals with
 illusions and false appearances only, as in our exoteric modern
 sciences. In this case, Dzyu is the expression of the collective
 Wisdom of the Dhyâni-Buddhas.

As the reader
 is supposed not to be acquainted with the Dhyâni-Buddhas, it is
 as well to say at once that, according to the
 Orientalists, there are five Dhyânis who are the
 Celestial Buddhas, of whom the Human Buddhas are the
 manifestations in the world of form and matter. Esoterically,
 however, the Dhyâni-Buddhas are seven, of whom five only have
 hitherto manifested,197 and
 two are to come in the Sixth and Seventh Root-Races. They are, so
 to speak, the eternal prototypes of the Buddhas who appear on
 this earth, each of whom has [pg 134] his particular divine prototype. So, for
 instance, Amitâbha is the Dhyâni-Buddha of Gautama Shâkyamuni,
 manifesting through him whenever this great Soul incarnates on
 earth as He did in Tzonkha-pa.198 As
 the synthesis of the seven Dhyâni-Buddhas, Avalokiteshvara was
 the first Buddha (the Logos), and Amitâbha is the inner
 “God” of Gautama, who, in China,
 is called Amida (Buddha). They are, as Prof. Rhys Davids
 correctly states, “the glorious
 counterparts in the mystic world, free from the debasing
 conditions of this material life,” of every earthly mortal
 Buddha—the liberated Mânushi-Buddhas appointed to govern the
 Earth in this Round. They are the “Buddhas of Contemplation,” and are all
 Anupâdaka (parentless), i.e., self-born of the divine
 essence. The exoteric teaching—which says that every
 Dhyâni-Buddha has the faculty of creating from himself an equally
 celestial son, a Dhyâni-Bodhisattva, who, after the decease of
 the Mânushi-Buddha, has to carry out the work of the latter—rests
 on the fact that, owing to the highest Initiation performed by
 one overshadowed by the “Spirit of
 Buddha”—who is credited by the Orientalists with having
 created the five Dhyâni-Buddhas!—a candidate becomes virtually a
 Bodhisattva, created such by the High Initiator.

(c)
 Fohat, being one of the most, if not the most important character
 in Esoteric cosmogony, should be minutely described. As in the
 oldest Grecian cosmogony, which differed widely from the later
 mythology, Eros is the third person in the primeval trinity,
 Chaos, Gæa, Eros—answering to the Kabalistic Trinity, Ain Suph,
 the Boundless All (for Chaos is Space, from χαίνω, to open wide,
 to be void), Shekinah and the Ancient of Days, or the Holy
 Ghost—so Fohat is one thing in the yet Unmanifested Universe, and
 another in the phenomenal and Cosmic World. In the latter, he is
 that occult, electric, vital power, which, under the Will of the
 Creative Logos, unites and brings together all forms, giving them
 the first impulse, which in time becomes law. But in the
 Unmanifested Universe, Fohat is no more this, than Eros is the
 later brilliant winged Cupid, or Love. Fohat has naught to do
 with Cosmos yet, since Cosmos is not born, and the Gods still
 sleep in the bosom of “Father-Mother.” He is an abstract
 philosophical idea. He produces nothing yet by himself; he is
 simply that potential creative Power, in virtue of whose action
 the Noumenon of all future phenomena [pg 135] divides, so to speak, but to reunite in a
 mystic supersensuous act, and emit the creative Ray. When the
 “Divine Son” breaks forth, then
 Fohat becomes the propelling force, the active Power which causes
 the One to become Two and Three—on the cosmic plane of
 manifestation. The triple One differentiates into the Many, and
 then Fohat is transformed into that force which brings together
 the elemental atoms, and makes them aggregate and combine. We
 find an echo of this primeval teaching in early Greek mythology.
 Erebus and Nux are born out of Chaos, and, under the action of
 Eros, give birth in their turn to Æther and Hemera, the light of
 the superior and the light of the inferior, or terrestrial,
 regions. Darkness generates light. Compare in the Purânas Brahmâ's Will or
 “Desire” to create; and in the
 Phœnician cosmogony of Sanchuniathon the doctrine that Desire,
 πόθος, is the principle of creation.

Fohat is
 closely related to the “One Life.”
 From the Unknown One, the Infinite Totality, the Manifested One,
 or the periodical, Manvantaric Deity, emanates; and this is the
 Universal Mind, which, separated from its Fountain-Source, is the
 Demiurge or the Creative Logos of the Western Kabalists, and the
 Four-faced Brahmâ of the Hindû religion. In its totality, viewed,
 in the Esoteric doctrine, from the standpoint of manifested
 Divine Thought, it represents the Hosts of the higher Creative
 Dhyân Chohans. Simultaneously with the evolution of the Universal
 Mind, the Concealed Wisdom of Adi-Buddha—the One Supreme and
 Eternal—manifests itself as Avalokiteshvara (or Manifested
 Îshvara), which is the Osiris of the Egyptians, the Ahura-Mazda
 of the Zoroastrians, the Heavenly Man of the Hermetic
 philosophers, the Logos of the Platonists, and the Âtman of the
 Vedântins.199 By
 the action of the Manifested Wisdom, or Mahat—represented by
 these innumerable centres of spiritual energy in the Kosmos—the
 Reflection of the Universal Mind, which is Cosmic Ideation and
 the Intellectual Force accompanying such Ideation, becomes
 objectively the Fohat of the Buddhist esoteric philosopher.
 Fohat, running along the seven principles of Âkâsha, acts upon
 manifested Substance, or the One Element, as declared above, and,
 by differentiating it into various centres of energy, sets in
 motion the law of Cosmic Evolution, which, in obedience to the
 Ideation of the Universal Mind, brings into existence all the
 various states of being in the manifested Solar
 System.
[pg
 136]
The Solar
 System, brought into existence by these agencies, consists of
 Seven Principles, like everything else within these centres. Such
 is the teaching of the Trans-Himâlayan Esotericism. Every
 philosophy, however, has its own way of dividing these
 principles.

Fohat, then,
 is the personified electric vital power, the transcendental
 binding unity of all cosmic energies, on the unseen as on the
 manifested planes, the action of which resembles—on an immense
 scale—that of a living Force created by Will, in those phenomena
 where the seemingly subjective acts on the seemingly objective,
 and propels it to action. Fohat is not only the living Symbol and
 Container of that Force, but is looked upon by the Occultists as
 an Entity; the forces it acts upon being cosmic, human and
 terrestrial, and exercising their influence on all these planes
 respectively. On the earthly plane, its influence is felt in the
 magnetic and active force generated by the strong desire of the
 magnetizer. On the cosmic, it is present in the constructive
 power that, in the formation of things—from the planetary system
 down to the glow-worm and simple daisy—carries out the plan in
 the mind of Nature, or in the Divine Thought, with regard to the
 development and growth of a particular thing. It is,
 metaphysically, the objectivized Thought of the Gods, the
 “Word made flesh” on a lower
 scale, and the messenger of cosmic and human Ideation; the active
 force in Universal Life. In its secondary aspect, Fohat is the
 Solar Energy, the electric vital fluid, and the preserving Fourth
 Principle, the Animal Soul of Nature, so to say,
 or—Electricity.

In 1882, the
 President of the Theosophical Society, Col. Olcott, was taken to
 task for asserting in one of his lectures that Electricity is
 matter. Such, nevertheless, is the teaching of the Occult
 Doctrine. “Force,” “Energy,” may be better names for it, so long
 as European Science knows so little about its true nature; yet
 matter it is, as much as Ether is matter, since it is as atomic,
 though indeed several removes from Ether. It seems ridiculous to
 argue that because a thing is imponderable to Science, therefore
 it cannot be called matter. Electricity is “immaterial,” in the sense that its molecules
 are not subject to perception and experiment; yet it may be—and
 Occultism says it is—atomic; therefore it is matter. But even
 supposing it were unscientific to speak of it in such terms, once
 Electricity is called in Science a source of Energy, Energy
 simply, and a Force—where is that Force or that Energy which can
 be thought of without thinking of matter? Maxwell, a
 mathematician and one of the greatest authorities [pg 137] upon Electricity and its
 phenomena, said, years ago, that Electricity was matter, not
 motion merely. “If we accept the
 hypothesis that the elementary substances are composed of atoms,
 we cannot avoid concluding that electricity also, positive as
 well as negative, is divided into definite elementary portions,
 which behave like atoms of electricity.”200 We
 will go further than this, and assert that Electricity is not
 only Substance, but that it is an emanation from an Entity, which
 is neither God nor Devil, but one of the numberless Entities that
 rule and guide our world, according to the eternal Law of
 Karma.

To return to
 Fohat, it is connected with Vishnu and Sûrya in the early
 character of the former God; for Vishnu is not a high God in the
 Rig
 Veda. The name Vishnu is from the root vish, “to pervade,” and Fohat is called the
 “Pervader” and the Manufacturer,
 because he shapes the atoms from crude material.201 In
 the sacred texts of the Rig Veda, Vishnu is also
 “a manifestation of the Solar Energy, and
 is described as striding through the seven regions of the
 Universe in three steps,” the Vedic God having little in
 common with the Vishnu of later times. Therefore the two are
 identical in this particular feature, and one is the copy of the
 other.

The Three and
 Seven “Strides” refer to the seven
 spheres inhabited by man, in the Esoteric Doctrine, as well as to
 the seven regions of the Earth. Notwithstanding the frequent
 objections made by would-be Orientalists, the Seven Worlds, or
 Spheres, of our Planetary Chain are distinctly referred to in the
 exoteric Hindû scriptures. But how strangely all these numbers
 are connected with like numbers in other cosmogonies and with
 their symbols, can be seen from the comparisons and parallelisms
 made by students of old religions. The “three strides of Vishnu,” through the
 “seven regions of the Universe,”
 of the Rig Veda, have been variously
 explained by commentators as meaning fire, lightning and the sun,
 cosmically, and as having been taken in the earth, the
 atmosphere, and the sky; more philosophically—and in the
 astronomical sense, very correctly—they are explained by
 Aurnavâbha as being the various positions of the sun, rising,
 noon, and setting. Esoteric Philosophy alone explains it clearly,
 though the Zohar has laid it down very
 philosophically and comprehensively. It is plainly demonstrated
 therein that in the beginning the Elohim (Alhim) were called
 Achad, “One,” or the “Deity, One in Many,” a very simple idea
 [pg 138] in a pantheistic
 conception—pantheistic in its philosophical sense, of course.
 Then came the change, “Jehovah is
 Elohim,” thus unifying the multiplicity and taking the
 first step towards Monotheism. Now to the query, “How is Jehovah Elohim?” the answer is,
 “By Three Steps” from below. The
 meaning is plain. The Steps are symbols, and emblematic, mutually
 and correlatively, of Spirit, Soul and Body (Man); of the Circle,
 transformed into Spirit, the Soul of the World and its Body (or
 Earth). Stepping out of the Circle of Infinity, that no man
 comprehendeth, Ain Suph—the Kabalistic synonym for Parabrahman,
 for the Zeroâna Akerne, of the Mazdeans, or for any other
 “Unknowable”—becomes “One” (the Achad, the Eka, the Ahu); then he
 (or it) is transformed by evolution into the “One in Many,” the Dhyâni-Buddhas or the
 Elohim, or again the Amshaspends, his third Step being taken into
 the generation of the flesh, or Man. And from Man, or Jah-Hovah,
 “male-female,” the inner
 divine entity becomes, on the metaphysical plane, once more the
 Elohim.

The numbers 3,
 5, and 7 are prominent in speculative Masonry, as shown in
 Isis
 Unveiled. A Mason writes:

There are the 3, 5, and 7 steps to show a
 circular walk. The three faces of 3, 3; 5, 3; and 7, 3; etc.,
 etc. Sometimes it comes in this form: 753/2 = 376.5, and 7535/2 =
 3817.5, and the ratio of 20612/6561 feet for cubit measure gives
 the Great Pyramid measures.

Three, five
 and seven are mystical numbers, and the last and the first are as
 greatly honoured by Masons as by Parsis—the Triangle being a
 symbol of Deity everywhere.202 As
 a matter of course, Doctors of Divinity—Cassel, for instance—show
 the Zohar explaining and
 supporting the Christian Trinity(!). It is the latter, however,
 that had its origin from the [triangle], in the archaic Occultism
 and Symbology of the Heathen. The Three Strides relate
 metaphysically to the descent of Spirit into Matter, of the Logos
 falling as a ray into the spirit, then into the soul, and finally
 into the human physical form of man, in which it becomes
 Life.

The Kabalistic
 idea is identical with the Esotericism of the archaic period.
 This Esotericism is the common property of all, and belongs
 neither to the Âryan Fifth Race, nor to any of its numerous
 sub-races. It cannot be claimed by the Turanians, so-called, the
 Egyptians, Chinese, Chaldeans, or by any of the seven divisions
 of the Fifth Root Race, but really belongs to the Third and
 Fourth Root Races, [pg
 139]
 whose descendants we find in the Seed of the Fifth, the earliest
 Âryans. The Circle was with every nation the symbol of the
 Unknown—“Boundless Space,” the
 abstract garb of an ever present abstraction—the Incognizable
 Deity. It represents limitless Time in Eternity. The Zeroâna
 Akerne is also the “Boundless Circle of
 Unknown Time,” from which Circle issues the radiant
 Light—the Universal Sun, or Ormazd203—and
 the latter is identical with Cronus, in his Æolian form, that of
 a Circle. For the Circle is Sar and Saros, or Cycle. It was the
 Babylonian God whose circular horizon was the visible symbol of
 the invisible, while the Sun was the One Circle from which
 proceeded the cosmic orbs, of which he was considered the leader.
 Zeroâna, is the Chakra, or Circle, of Vishnu, the mysterious
 emblem which is, according to the definition of a Mystic,
 “a curve of such a nature that as to any,
 the least possible, part thereof, if the curve be protracted
 either way, it will proceed and finally reënter upon itself, and
 form one and the same curve—or that which we call the
 circle.” No better definition could thus be given of the
 natural symbol and the evident nature of Deity, which having its
 circumference everywhere (the boundless) has, therefore, its
 central point also everywhere; in other words, is in every point
 of the Universe. The invisible Deity is thus also the Dhyân
 Chohans, or the Rishis, the primitive seven, and the nine,
 without, and ten, including, their synthetical unit, from which
 It steps into Man.

Returning to
 Commentary 4 of Stanza IV, the reader now will understand why,
 while the Trans-Himâlayan Chakra has inscribed within it
 [triangle] [square] [5-point star with middle dot]—triangle,
 first line, square, second line, and a pentacle with a point in
 the centre, either thus [5-point star with middle dot] or some
 other variation—the Kabalistic Circle of the Elohim reveals, when
 the letters of the word אלהים (Alhim or Elohim) are read
 numerically, the famous numerals 13514, or anagrammatically
 31415—the astronomical π (pi), or the hidden meaning of the
 Dhyâni-Buddhas, of the Gebers, the Giburim, the Kabeiri, and the
 Elohim, all signifying “Great
 Men,” “Titans,”
“Heavenly Men,” and, on earth,
 “Giants.”

The Seven was
 a Sacred Number with every nation; but none applied it to more
 physiologically materialistic uses than the Hebrews. With them 7
 was preëminently the generative number, and 9 the male causative
 one, forming as shown by the Kabalists the otz, עצ (90, 70), or
 “the Tree of the Garden of Eden,”
 the “double hermaphrodite rod”
[pg 140] of the Fourth
 Race. This was the symbol of the “Holy of
 Holies,” the 3 and the 4 of sexual separation. Nearly
 every one of the 22 Hebrew letters are merely phallic symbols. Of
 the two letters—as shown above—one, the ayin, is a negative female
 letter, symbolically an eye; the the other a male letter,
 tzâ, a fish-hook or dart. Whereas with
 the Hindûs and Âryans generally, the significance was manifold,
 and related almost entirely to purely metaphysical and
 astronomical truths. Their Rishis and Gods, their Demons and
 Heroes, have historical and ethical meanings.

Yet we are
 told by a Kabalist, who, in a work not yet published, contrasts
 the Kabalah and Zohar
 with Âryan Esotericism, that:

The Hebrew clear, short, terse and exact, modes
 far and beyond measure surpass the toddling word-talk of the
 Hindûs—just as by parallelisms the Psalmist says,
“My mouth
 speaks with my tongue, I know not thy
 numbers”
(lxxi., 15).... The Hindû glyph
 shows by its insufficiency in the large admixture of
 adventitious sides the same borrowed plumage that the Greeks
 (the lying Greeks) had, and that Masonry has: which, in the
 rough monosyllabic (and apparent) poverty of the Hebrew, shows
 the latter to have come down from a far more remote antiquity
 than any of these, and to have been the source [! ?], or nearer
 the old original source than any of them.

This is
 entirely erroneous. Our learned brother and correspondent judges
 the Hindû religious systems apparently by their Shâstras and Purânas, probably the latter,
 and in their modern translations moreover, which disfigure them
 out of all recognition. It is to their philosophical systems that
 we have to turn, to their esoteric teaching, if we would make a
 point of comparison. No doubt the symbology of the Pentateuch, and even of the
 New
 Testament, comes from the same source. But surely
 the Pyramid of Cheops, whose measurements are all found, by
 Professor Piazzi Smyth, repeated in Solomon's alleged and
 mythical Temple, is not of a later date than the Mosaic books?
 Hence, if there is any such great identity as is claimed, it must
 be due to servile copying on the part of the Jews, not on that of
 the Egyptians. The glyphs of the Jews—and even their language,
 the Hebrew—are not original. They are borrowed from the
 Egyptians, from whom Moses got his Wisdom; from the Coptic, the
 probable kinsman, if not parent, of the old Phœnician and from
 the Hyksos, their (alleged) ancestors, as Josephus shows.204
 Aye; but who are the Hyksos shepherds? And who the Egyptians?
 History knows nothing of the question, and speculates and
 theorizes out of the depths of the respective consciousnesses
 [pg 141] of her
 historians.205
“Khamism, or old Coptic, is from Western
 Asia, and contains some germ of the Semitic, thus bearing witness
 to the primitive cognate unity of the Âryan and Semitic
 races,” says Bunsen, who places the great events in Egypt
 9,000 years b.c. The fact is that in
 archaic Esotericism and Âryan thought we find a grand philosophy,
 whereas in the Hebrew records we find only the most surprising
 ingenuity in inventing apotheoses for phallic worship and sexual
 theogony.

That the
 Âryans never made their religion rest solely on physiological
 symbols, as the old Hebrews have done, may be seen in the
 exoteric Hindû Scriptures. That these accounts, also, are blinds
 is shown by their contradicting each other, a different
 explanation being found in almost every Purâna and epic poem. Read
 esoterically, however, they will all yield the same meaning. Thus
 one account enumerates seven worlds, exclusive of the nether
 worlds, also seven in number; these fourteen upper and nether
 worlds have nothing to do with the classification of the
 Septenary Chain and belong to the purely ethereal, invisible
 worlds. These will be noticed elsewhere. Suffice it for the
 present to show that they are purposely referred to as though
 they belonged to the Chain. “Another
 enumeration calls the seven worlds earth, sky, heaven, middle
 region, place of birth, mansion of the blest, and abode of truth;
 placing the Sons of Brahmâ in the sixth division, and stating the
 fifth, or Jana-loka, to be that where animals destroyed in the
 general conflagration are born again.”206
 Some real Esoteric teaching is given in the subsequent chapters
 on Symbolism. He who is prepared for it will understand the
 hidden meaning.

3.
 He is their guiding spirit and leader.
 When he commences work, he separates the Sparks of the Lower
 Kingdom,207
That float and thrill with
 joy in their radiant dwellings,208
and forms therewith the
 Germs of Wheels. He places them in the Six Directions of Space,
 and One in the middle—the Central Wheel.

“Wheels,” as already explained, are the
 centres of force, around which primordial cosmic matter expands,
 and, passing through all the [pg 142] six stages of consolidation, becomes
 spheroidal and ends by being transformed into globes or spheres.
 It is one of the fundamental dogmas of Esoteric cosmogony, that
 during the Kalpas (or Æons) of Life, Motion, which, during the
 periods of Rest, “pulsates and
 thrills through every slumbering
 atom”—assumes an evergrowing tendency, from
 the first awakening of Kosmos to a new “Day,” to circular movement. “The Deity becomes a Whirlwind.” It may be
 asked, as the writer has not failed to ask: Who is there to
 ascertain the difference in that Motion, since all Nature is
 reduced to its primal essence, and there can be no one—not even
 one of the Dhyâni-Chohans, who are all in Nirvâna—to see it? The
 answer to this is: Everything in Nature has to be judged by
 analogy. Though the highest Deities (Archangels or
 Dhyâni-Buddhas) are unable to penetrate the mysteries which lie
 too far beyond our Planetary System and the visible Cosmos, yet
 there were great seers and prophets in olden times who were
 enabled to perceive the mystery of Breath and Motion
 retrospectively, when the systems of Worlds were at rest and
 plunged in their periodic sleep.

The Wheels are
 also called Rotæ—the moving wheels of the celestial orbs
 participating in the world's creation—when the meaning refers to
 the animating principle of the stars and planets; for, in the
 Kabalah, they are represented
 by the Auphanim, the Angels of the Spheres and Stars, of which
 they are the informing Souls.209

This law of
 vortical movement in primordial matter is one of the oldest
 conceptions of Greek philosophy, whose first historical sages
 were nearly all Initiates of the Mysteries. The Greeks had it
 from the Egyptians, and the latter from the Chaldeans, who had
 been the pupils of Brâhmans of the Esoteric school. Leucippus,
 and Democritus of Abdera—the pupil of the Magi—taught that this
 gyratory movement of the atoms and spheres existed from
 eternity.210
 Hicetas, Heraclides, Ecphantus, Pythagoras, and all his pupils,
 taught the rotation of the earth; and Âryabhata of India,
 Aristarchus, Seleucus, and Archimedes [pg 143] calculated its revolution as scientifically
 as the Astronomers do now; while the theory of Elemental Vortices
 was known to Anaxagoras, and maintained by him 500 years
 b.c., or nearly 2,000
 before it was taken up by Galileo, Descartes, Swedenborg, and
 finally, with slight modifications, by Sir W. Thomson.211 All
 such knowledge, if justice be only done, is an echo of the
 archaic doctrine, an attempt to explain which is now being made.
 How men of the last few centuries have come to the same ideas and
 conclusions that were taught as axiomatic truths in the secrecy
 of the Adyta, dozens of millenniums ago, is a question that is
 treated separately. Some were led to it by the natural progress
 in Physical Science and by independent observation; others—such
 as Copernicus, Swedenborg, and a few more—their great learning
 notwithstanding, owed their knowledge far more to intuitive than
 to acquired ideas, developed in the usual way by a course of
 study. That Swedenborg, who could not possibly have known
 anything of the esoteric ideas of Buddhism, independently came
 near the Occult teaching in his general conceptions, is shown by
 his essay on the Vortical Theory. In Clissold's translation of
 it, quoted by Prof. Winchell,212 we
 find the following résumé:

The first cause is the infinite or unlimited.
 This gives existence to the first finite or limited. [The Logos
 in its manifestation and the Universe.] That which produces a
 limit is analogous to motion. [See Stanza I supra.]
 The limit produced is a point, the essence of which is motion;
 but being without parts, this essence is not actual motion, but
 only a conatus to it. [In our doctrine it is not a
“conatus,” but a change from Eternal Vibration, in the
 unmanifested, to Vortical Motion, in the phenomenal or
 manifested World.] From this first proceed extension, space,
 figure, and succession, or time. As in geometry a point
 generates a line, a line a surface, and a surface a solid, so
 here the conatus of the point tends towards lines, surfaces and
 solids. In other words, the Universe is contained
in ovo
in the first natural
 point.

The Motion toward which the conatus tends is
 circular, since the circle is the most perfect of all
 figures.... “The most
 perfect figure of the motion above described must be the
 perpetually circular; that is to say, it must proceed from the
 centre to the periphery and from the periphery to the
 centre.”213

This is
 Occultism pure and simple.

By the
 “Six Directions of Space” is here
 meant the “Double Triangle,” the
 junction and blending together of pure Spirit and Matter, of the
 Arûpa and the Rûpa, of which the Triangles are a Symbol. This
 Double Triangle is a sign of Vishnu; it is Solomon's Seal, and
 the Shrî-Antara of the Brâhmans.
[pg 144]
4.
 Fohat traces spiral lines to unite the
 Sixth to the Seventh—the Crown (a).
 An Army of the Sons of Light stands at
 each angle; the Lipika, in the Middle Wheel
 (b). They214say:
“This is good.” The first Divine World is ready; the
 First, the Second.215
Then the
“Divine Arûpa”216
reflects itself in Chhâyâ
 Loka,217
the First Garment of
 Anupâdaka (c).

(a)
 This tracing of “spiral lines”
 refers to the evolution of Man's as well as of Nature's
 Principles; an evolution which takes place gradually, as does
 everything else in Nature. The Sixth Principle in Man (Buddhi,
 the Divine Soul), though a mere breath, in our conceptions, is
 still something material when compared with Divine Spirit (Âtmâ),
 of which it is the carrier or vehicle. Fohat, in his capacity of
 Divine Love (Eros), the electric power of affinity and sympathy,
 is shown, allegorically, trying to bring the pure Spirit, the Ray
 inseparable from the One Absolute, into union with the Soul, the
 two constituting in Man the Monad, and in Nature the first link
 between the ever-unconditioned and the manifested. “The First is now the Second [World]”—of the
 Lipikas—has reference to the same.

(b)
 The “Army” at each angle is the
 Host of Angelic Beings (Dhyân Chohans), appointed to guide and
 watch over each respective region, from the beginning to the end
 of a Manvantara. They are the “Mystic
 Watchers” of the Christian Kabalists and Alchemists, and
 relate, symbolically as well as cosmogonically, to the numerical
 system of the Universe. The numbers with which these Celestial
 Beings are connected, are extremely difficult to explain, as each
 number refers to several groups of distinct ideas, according to
 the particular group of “Angels”
 which it is intended to represent. Herein lies the nodus in the study of
 symbology, with which so many scholars, unable to untie it, have
 preferred dealing as Alexander dealt with the Gordian knot; hence
 erroneous conceptions and teachings, as a direct result.

(c)
 The “First is the Second,” because
 the “First” cannot really be
 numbered or regarded as such, for the First is the realm of
 noumena in its primary manifestation, the threshold to the World
 of Truth, or Sat, through which the direct energy that radiates
 from the One Reality—the [pg 145] Nameless Deity—reaches us. Here again, the
 untranslateable term Sat (Be-ness) is likely to lead to an
 erroneous conception, since that which is manifested cannot be
 Sat, but is something phenomenal, not everlasting, nor, in truth,
 even sempiternal. It is coëval and coëxistent with the One Life,
 “Secondless,” but as a
 manifestation it is still a Mâyâ—like the rest. This “World of Truth,” in the words of the
 Commentary, can be described only as “a bright star dropped from the Heart of
 Eternity; the beacon of hope on whose Seven Rays hang the Seven
 Worlds of Being.” Truly so; since these are
 the Seven Lights whose reflections are the human immortal
 Monads—the Âtmâ, or the irradiating Spirit of every creature of
 the human family. First, this Septenary Light; then the
 “Divine World”—the countless
 lights lit at the primeval Light—the Buddhis, or formless Divine
 Souls, of the last Arûpa (Formless) World, the “Sum Total,” in the mysterious language of the
 old Stanza.

In the
 Catechism, the Master is made to ask the pupil:

“Lift thy head, O Lanoo; dost thou see one,
 or countless lights above thee, burning in the dark midnight
 sky?”

“I
 sense one Flame, O Gurudeva, I see countless undetached sparks
 shining in it.”

“Thou sayest well. And now look around and
 into thyself. That light which burns inside thee, dost thou feel
 it different in anywise from the light that shines in thy
 brother-men?”

“It
 is in no way different, though the prisoner is held in bondage by
 Karma, and though its outer garments delude the ignorant into
 saying, ‘Thy
 Soul and My Soul’.”

The radical
 unity of the ultimate essence of each constituent part of
 compounds in Nature—from star to mineral atom, from the highest
 Dhyân Chohan to the smallest infusorium, in the fullest
 acceptation of the term, and whether applied to the spiritual,
 intellectual, or physical worlds—this unity is the one
 fundamental law in Occult Science. “The
 Deity is boundless and infinite expansion,” says an Occult
 axiom: hence, the name of Brahmâ, as previously remarked.218

There is a
 deep philosophy underlying the earliest worship in the world, the
 worship of the Sun and of Fire. Of all the Elements known to
 Physical Science, Fire is that which has ever eluded definite
 analysis. [pg
 146]
 It is confidently asserted that air is a mixture containing the
 gases oxygen and nitrogen. We view the Universe and the Earth as
 matter composed of definite chemical molecules. We speak of the
 primitive ten earths, endowing each with a Greek or Latin name.
 We say that water is, chemically, a compound of oxygen and
 hydrogen. But what is Fire? It is the effect of combustion, we
 are gravely answered. It is heat and light and motion, and a
 correlation of physical and chemical forces in general. And this
 scientific definition is philosophically supplemented by a
 theological one in Webster's Dictionary, which explains fire as
 “the instrument of punishment, or the
 punishment of the impenitent in another state”—the
 “state,” by the bye, being
 supposed to be spiritual; but, alas! the presence of fire would
 seem to be a convincing proof of its material nature. Yet,
 speaking of the illusion of regarding phenomena as simple,
 because they are familiar, Professor Bain says:

Very familiar facts seem to stand in no need of
 explanation themselves and to be the means of explaining whatever
 can be assimilated to them. Thus, the boiling and evaporation of
 a liquid is supposed to be a very simple phenomenon requiring no
 explanation, and a satisfactory explanation of rarer phenomena.
 That water should dry up is, to the uninstructed mind, a thing
 wholly intelligible: whereas to the man acquainted with physical
 science the liquid state is anomalous and inexplicable. The
 lighting of a fire by a flame is a
 great scientific difficulty, yet few people think so.219

What says the
 Esoteric teaching with regard to Fire? “Fire is the most perfect and unadulterated
 reflection, in Heaven as on Earth, of the One Flame. It is Life
 and Death, the origin and the end of every material thing. It is
 divine Substance.” Thus, not only the
 Fire-Worshipper, the Parsi, but even the wandering savage tribes
 of America, which proclaim themselves “born of fire,” show more science in their
 creeds and truth in their superstitions, than all the
 speculations of modern physics and learning. The Christian who
 says, “God is a living Fire,” and
 speaks of the Pentecostal “Tongues of
 Fire” and of the “Burning
 Bush” of Moses, is as much a fire-worshipper as any other
 “Heathen.” Among the Mystics and
 Kabalists, the Rosicrucians were those who defined Fire in the
 most correct way. Procure a sixpenny lamp, keep it only supplied
 with oil, and you will be able to light at its flame the lamps,
 candles, and fires of the whole globe without diminishing that
 flame. If the Deity, the radical One, is an eternal and infinite
 Substance never consumed (“the Lord thy
 God is a consuming fire”), [pg 147] then it does not seem reasonable that the
 Occult teaching should be held as unphilosophical when it says:
 “Thus were formed the Arûpa and Rûpa
 [Worlds]: from One Light Seven Lights; from each of the Seven,
 seven times Seven” etc., etc.

5.
 Fohat takes five
 strides220
 (a), and builds a
 winged wheel at each corner of the square for the Four Holy Ones
 ... and their Armies221
 (b).

(a)
 The “Strides,” as already
 explained in the last Commentary, refer to both the cosmic and
 the human Principles—the latter of which consist, in the exoteric
 division, of three (Spirit, Soul and Body), and, in the esoteric
 calculation, of seven Principles—three Rays of the Essence and
 four Aspects.222
 Those who have studied Mr. Sinnett's Esoteric
 Buddhism will easily grasp the nomenclature. There
 are two Esoteric schools beyond the Himâlayas, or rather one
 school, divided into two sections—one for the inner Lanoos, the
 other for the outer or semi-lay Chelâs; the first teaching a
 septenary, the other a six-fold division of the human
 Principles.

From a cosmic
 point of view, Fohat taking “Five
 Strides” refers here to the five upper planes of
 Consciousness and Being, the sixth and the seventh (counting
 downwards) being the astral and the terrestrial, or the two lower
 planes.

(b)
 Four “Winged Wheels at each corner ...
 for the Four Holy Ones and their Armies (Hosts).” These
 are the “Four Mahârâjahs,” or
 great Kings, of the Dhyân Chohans, the Devas, who preside each
 over one of the four cardinal points. They are the Regents, or
 Angels, who rule over the Cosmical Forces of North, South, East
 and West, Forces having each a distinct Occult property. These
 Beings are also connected with Karma, as the latter needs
 physical and material agents to carry out its decrees, such as
 the four kinds of winds, for instance, professedly admitted by
 Science to have their respective evil and beneficent influences
 upon the health of mankind and every living thing. There is
 Occult philosophy in the Roman Catholic doctrine which traces the
 various public calamities, such as epidemics of disease,
 [pg 148] and wars, and so
 on, to the invisible “Messengers”
 from North and West. “The glory of God
 comes from the way of the East,” says Ezekiel; while
 Jeremiah, Isaiah, and the Psalmist assure their readers that all
 the evil under the Sun comes from the North and the West—which,
 when applied to the Jewish nation, sounds like an undeniable
 prophecy. And this accounts also for St. Ambrose223
 declaring that it is precisely for this reason that “we curse the North Wind, and that during the
 ceremony of baptism we begin by turning towards the West
 [Sidereal], to renounce the better him who inhabits it; after
 which we turn to the East.”

Belief in the
 Four Mahârâjahs—the Regents of the four cardinal points—was
 universal and is now that of Christians, who call them, after St.
 Augustine, “Angelic Virtues” and
 “Spirits,” when enumerated by
 themselves, and “Devils,” when
 named by Pagans. But where is the difference between the Pagans
 and the Christians in this case? Says the scholarly Vossius:

Though St. Augustine has said that every visible
 thing in this world had an angelic virtue as an overseer near it,
 it is not individuals but entire species of things that must be
 understood, each such species having indeed its particular angel
 to watch it. He is at one in this with all the philosophers ...
 For us these angels are spirits separated from the objects....
 whereas for the [Pagan] philosophers they were
 gods.224

Considering
 the Ritual for the “Spirits of the
 Stars,” established by the Roman Catholic Church, these
 look suspiciously like “gods,” but
 they were no more honoured or worshipped by the ancient, nor are
 they by the modern, Pagan rabble than they are now at Rome by the
 highly cultured Catholic Christians.

Following
 Plato, Aristotle explained that the term στοιχεῖα was understood
 only as meaning the incorporeal principles placed at each of the
 four great divisions of our cosmical world, to supervise them.
 Thus, no more than Christians do Pagans adore
 and worship the Elements and the
 (imaginary) cardinal points, but the “gods” that respectively rule over them. For
 the Church, there are two kinds of Sidereal Beings, Angels and
 Devils. For the Kabalist and Occultist, there is but one class,
 and neither Occultist nor Kabalist makes any difference between
 the “Rectors of Light” and the
 “Rectores Tenebrarum,” or
 Cosmocratores, whom the Roman Church imagines and discovers in
 the “Rectors of Light,” as soon as
 any one of them is called by another name than the one she
 addresses him by. It is not the Rector, or [pg 149] Mahârâjah, who punishes or
 rewards, with or without “God's”
 permission or order, but man himself—his deeds, or Karma,
 attracting individually and collectively (as in the case of whole
 nations, sometimes) every kind of evil and calamity. We produce
 Causes, and these awaken the
 corresponding powers in the Sidereal World, which are
 magnetically and irresistibly attracted to—and reäct upon—those
 who produce such causes; whether such persons are practically the
 evil-doers, or simply “thinkers”
 who brood mischief. For thought is matter, we are taught by
 Modern Science; and “every particle of
 the existing matter must be a register of all that has
 happened,” as Messrs. Jevons and Babbage in their
 Principles of Science tell the
 profane. Modern Science is every day drawn more into the
 maëlstrom of Occultism; unconsciously, no doubt, still very
 sensibly.

“Thought is matter”: not of course, however,
 in the sense of the German Materialist Moleschott, who assures us
 that “thought is the movement of
 matter”—a statement of almost unparalleled absurdity.
 Mental states and bodily states are utterly contrasted as such.
 But that does not affect the position that every thought, in
 addition to its physical accompaniment (brain-change), exhibits
 an objective—though to us supersensuously objective—aspect on the
 astral plane.225

The two main
 theories of Science as to the relations between Mind and Matter
 are Monism and Materialism. These two cover the whole ground of
 negative psychology with the exception of the quasi-occult views
 of the German Pantheistic schools.

The views of
 our present-day scientific thinkers as to the relations between
 mind and matter may be reduced to the following two hypotheses.
 These show that both views equally exclude the possibility of an
 independent soul, distinct from the physical brain through which
 it functions. They are:

(1.)
 Materialism, the theory which
 regards mental phenomena as the product of molecular change in
 the brain; i.e., as the outcome of a
 transformation of motion into feeling (!). The cruder school once
 went so far as to identify mind with a “peculiar mode of motion” (!!), but this view
 is now happily regarded as absurd by most of the men of Science
 themselves.

(2.)
 Monism, or the Single
 Substance doctrine, is the more subtle form of negative
 psychology, which one of its advocates, Professor Bain, ably
 terms “guarded materialism.” This
 doctrine, which commands a [pg 150] very wide assent, counting among its
 upholders such men as Lewes, Spencer, Ferrier, and others, while
 positing thought and mental phenomena generally as radically
 contrasted with matter, regards them as the two sides, or
 aspects, of one and the same substance in some of its conditions.
 Thought as thought, they say, is utterly contrasted with material
 phenomena, but it must be also regarded as only “the subjective side of nervous
 motion”—whatever our learned men may mean by this.

To return to
 the commentary on the Four Mahârâjahs, however, in the Egyptian
 temples, according to Clemens Alexandrinus, an immense curtain
 separated the tabernacle from the place for the congregation. The
 Jews had the same. In both, the curtain was drawn over five
 pillars (the Pentacle), symbolizing our five senses and five Root
 Races esoterically, while the four colours of the curtain
 represented the four cardinal points and the four terrestrial
 elements. The whole was an allegorical symbol. It is through the
 four high Rulers over the four points and elements that our five
 senses may become cognizant of the hidden truths of Nature; and
 not at all, as Clemens would have it, that it is the elements
 per se that furnished the
 Pagans with Divine Knowledge or the Knowledge of God.226
 While the Egyptian emblem was spiritual, that of the Jews was
 purely materialistic, and, indeed, honoured only the blind
 elements and the imaginary “points.” For what was the meaning of the
 square Tabernacle raised by Moses in the wilderness, if it had
 not the same cosmical significance? “Thou
 shalt make an hanging ... of blue, purple, and scarlet ... five
 pillars of shittim wood for the hanging ... four brazen rings in
 the four corners thereof ... boards of fine wood for the four
 sides, North, South, West, and East ... of the Tabernacle ...
 with Cherubims of cunning work.”227 The
 Tabernacle and the square courtyard, Cherubim and all, were
 precisely the same as those in the Egyptian temples. The square
 form of the Tabernacle meant just the same thing as it still
 means, to this day, in the exoteric worship of the Chinese and
 Tibetans—the four cardinal points signifying that which the four
 sides of the pyramids, obelisks, and other such square erections
 mean. Josephus takes care to explain the whole thing. He declares
 that the Tabernacle pillars were the same as those raised at Tyre
 to the four elements, which were placed on pedestals whose four
 [pg 151] angles faced the
 four cardinal points; adding that “the
 angles of the pedestals had the four figures of the
 Zodiac” on them, which represented the same
 orientation.228

The idea may
 be traced in the Zoroastrian caves, in the rock-cut temples of
 India, and in all the sacred square buildings of antiquity that
 have survived to this day. This is shown definitely by Layard,
 who finds the four cardinal points, and the four primitive
 elements, in the religion of every country, under the shape of
 square obelisks, the four sides of the pyramids, etc., etc. Of
 these elements and their points the Four Mahârâjahs were the
 regents and directors.

If the student
 would know more of them, he has but to compare the Vision of
 Ezekiel (ch. i.) with what is known of Chinese Buddhism, even in
 its exoteric teachings, and examine the outward shape of these
 “Great Kings of the Devas.” In the
 opinion of the Rev. Joseph Edkins, “they
 preside each over one of the four continents into which the
 Hindûs divide the world.... Each leads an army of spiritual
 beings to protect mankind and Buddhism.”229
 With the exception of favouritism towards Buddhism, the four
 Celestial Beings are precisely this. The Hindûs, however, happen
 to divide the world into seven continents, exoterically as well
 as esoterically; and their four Cosmic Devas are eight, presiding
 over the eight points of the compass and not over the
 continents.

The
 “Four” are the protectors of
 mankind and also the agents of Karma on Earth, whereas the Lipika
 are concerned with Humanity's hereafter. At the same time they
 are the four living creatures, “who have
 the likeness of a man,” of Ezekiel's vision, called by the
 translators of the Bible, “Cherubim,” “Seraphim,” etc.; by the Occultists,
 “Winged Globes,” “Fiery Wheels”; and in the Hindû Pantheon, by
 a number of different names. All these Gandharvas, the
 “Sweet Songsters,” the Asuras,
 Kinnaras, and Nâgas, are the allegorical descriptions of the Four
 Mahârâjahs. The Seraphim are the fiery Serpents of Heaven which
 we find in a passage, describing Mount Meru as “the exalted mass of glory, the venerable haunt of
 gods and heavenly choristers ... not to be reached by sinful men
 ... because guarded by Serpents.” They are called the
 Avengers, and the “Winged
 Wheels.”

Their mission
 and character being explained, let us see what the Christian
 bible-interpreters say of the Cherubim. “The word signifies [pg 152] in Hebrew, fulness of knowledge; these
 angels are so called from their exquisite Knowledge, and were
 therefore used for the punishment of men who affected divine
 Knowledge.” (Interpreted by Cruden in his Concordance, from Genesis iii. 24.) Very well;
 and vague as the information is, it shows that the Cherub placed
 at the gate of the Garden of Eden, after the “Fall,” suggested to the venerable
 interpreters the idea of punishment connected with forbidden
 Science or divine Knowledge—one that generally leads to another
 “Fall,” that of the gods or
 “God,” in man's estimation. But as
 the good old Cruden knew nought of Karma, he may be forgiven. Yet
 the allegory is suggestive. From Meru, the abode of gods, to
 Eden, the distance is very small, and from the Hindû Serpents to
 the Ophite Cherubim, the third out of the seven of which was the
 Dragon, the separation is still smaller, for both watched the
 entrance to the realm of Secret Knowledge. Ezekiel, moreover,
 plainly describes the four Cosmic Angels:

I looked, and, behold, a whirlwind, ... a ...
 cloud and a fire infolding it ... also out of the midst thereof
 came the likeness of four living creatures ... they had the
 likeness of a man. And every one had four faces and ... four
 wings ... the face of a man,230
and the face of a lion ... the face
 of an ox, and ... the face of an eagle.... Now as I beheld the
 living creatures, behold one wheel upon the Earth ... with his
 four faces ... as it were a wheel in the middle of a wheel ...
 for the spirit of the living creature was in the
 wheel.231

There are
 three chief Groups of Builders, and as many of the Planetary
 Spirits and the Lipika, each Group being again divided into seven
 sub-groups. It is impossible, even in such a large work as this,
 to enter into a minute examination of even the three principal
 Groups, as it would demand an extra volume. The Builders are the
 representatives of the first “Mind-Born” Entities, therefore of the
 primeval Rishi-Prajâpati; also of the Seven great Gods of Egypt,
 of which Osiris is the chief; of the Seven Amshaspends of the
 Zoroastrians, with Ormazd at their head; of the “Seven Spirits of the Face”; of the Seven
 Sephiroth separated from the first Triad, etc., etc.232
 They build, [pg
 153]
 or rather rebuild, every “System”
 after the “Night.” The Second
 Group of the Builders is the Architect of our Planetary Chain
 exclusively; and the Third, the Progenitor of our Humanity—the
 macrocosmic prototype of the microcosm.

The Planetary
 Spirits are the informing spirits of the Stars in general, and of
 the Planets especially. They rule the destinies of men who are
 all born under one or other of their constellations; the Second
 and Third Groups pertaining to other systems have the same
 functions, and all rule various departments in Nature. In the
 Hindû exoteric Pantheon they are the guardian deities who preside
 over the eight points of the compass—the four cardinal and the
 four intermediate points—and are called Lokapâlas, “Supporters or Guardians of the World” (in our
 visible Cosmos), of which Indra (East), Yama (South), Varuna
 (West), and Kuvera (North) are the chief; their elephants and
 spouses pertaining of course to fancy and afterthought, though
 all of them have an Occult significance.

The Lipika, a
 description of whom is given in Commentary 6 of Stanza IV, are
 the Spirits of the Universe, whereas the Builders are only our
 own planetary deities. The former belong to the most Occult
 portion of cosmogenesis, which cannot be given here. Whether the
 Adepts—even the highest—know this angelic order in the
 completeness of its triple degrees, or only the lower one
 connected with the records of our world, is something which the
 writer is unprepared to say, and she would rather incline to the
 latter supposition. Of its highest grade one thing only is
 taught: the Lipika are connected with Karma—being its direct
 Recorders. The Symbol for Sacred and Secret Knowledge in
 antiquity was universally a Tree, by which a Scripture or a
 Record was also meant. Hence the word Lipika, the Writers or
 Scribes; the Dragons, symbols of Wisdom, who guard the Trees of
 Knowledge; the “golden” Apple-Tree
 of the Hesperides; the “Luxuriant
 Trees” and vegetation of Mount Meru, guarded by Serpents.
 Juno's giving Jupiter, on her marriage, a Tree with golden fruit,
 is another form of Eve offering Adam the apple from the Tree of
 Knowledge.

6.
 The Lipika circumscribe the Triangle,
 the First One,233
the Cube, the Second One,
 and the Pentacle within the Egg234
 (a).
[pg 154]
It is the
 Ring called “Pass Not” for those who descend and
 ascend;235
who during the Kalpa are
 progressing towards the Great Day “Be With Us” (b).... Thus were
 formed the Arûpa and the Rûpa:236
from One Light, Seven
 Lights; from each of the Seven, seven times Seven Lights. The
 Wheels watch the Ring....

The Stanza
 proceeds with a minute classification of the Orders of the
 Angelic Hierarchy. From the Group of Four and Seven emanates the
 Mind-Born Groups of Ten, of Twelve, of Twenty-one, etc., all
 these divided again into sub-groups of Heptads, Enneads,
 Dodecads, and so on, until the mind is lost in this endless
 enumeration of celestial Hosts and Beings, each having its
 distinct task in the ruling of the visible Cosmos during its
 existence.

(a)
 The Esoteric meaning of the first sentence of the Shloka is, that
 those who have been called Lipikas, the Recorders of the Karmic
 Ledger, make an impassible barrier between the personal
 Ego and the impersonal
 Self, the Noumenon and
 Parent-Source of the former. Hence the allegory. They
 circumscribe the manifested world of matter within the Ring
 “Pass Not.” This world is the
 objective symbol of the One divided into the Many, on the planes
 of Illusion, of Adi (the “First”)
 or of Eka (the “One”); and this
 One is the collective aggregate, or totality, of the principal
 Creators or Architects of this visible Universe. In Hebrew
 Occultism their name is both Achath, feminine, “One,” and Achad, “One” again, but masculine. The Monotheists
 have taken, and are still taking, advantage of the profound
 esotericism of the Kabalah, to apply the name by
 which the One Supreme Essence is known, to its
 manifestation, the Sephiroth-Elohim, and call it Jehovah. But
 this is quite arbitrary and against all reason and logic, as the
 term Elohim is a plural noun, identical with the plural word
 Chiim, often compounded with it. The sentence in the Sepher
 Yetzirah and elsewhere, “Achath-Ruach-Elohim-Chiim,” denotes the
 Elohim as androgynous at best, the feminine element almost
 predominating, as it would read: “One is She the Spirit of
 the Elohim of Life.” As said, Achath (or Echath) is
 feminine, and Achad (or Echad) masculine, both meaning One.

Moreover, in
 Occult metaphysics, there are, properly speaking, two
 “Ones”—the One on the unreachable
 plane of Absoluteness and Infinity, [pg 155] on which no speculation is possible; and
 the second One on the plane of Emanations. The former can neither
 emanate nor be divided, as it is eternal, absolute, and
 immutable; but the second, being, so to speak, the reflection of
 the first One (for it is the Logos, or Îshvara, in the Universe
 of Illusion), can do so. It emanates from itself—as the upper
 Sephirothal Triad emanates the lower seven Sephiroth—the seven
 Rays or Dhyân Chohans; in other words, the Homogeneous becomes
 the Heterogeneous, the Protyle differentiates into the Elements.
 But these, unless they return into their primal Element, can
 never cross beyond the Laya, or zero-point. This metaphysical
 tenet can hardly be better described than in T. Subba Row's
 Bhagavadgîtâ Lectures:

Mûlaprakriti [the veil of Parabrahman] acts as
 the one energy through the Logos [or Îshvara]. Now Parabrahman
 ... is the one essence from which starts into existence a centre
 of energy, which I shall for the present call the Logos.... It is
 called the Verbum ... by the Christians, and it is the divine
 Christos who is eternal in the bosom of his Father. It is called
 Avalokiteshvara by the Buddhists.... In almost every doctrine,
 they have formulated the existence of a centre of spiritual
 energy which is unborn and eternal, and which exists in the bosom
 of Parabrahman at the time of Pralaya, and starts as a centre of
 conscious energy at the time of cosmic
 activity....237

For, as the
 lecturer premised by saying, Parabrahman is not this or that, it
 is not even consciousness, as it cannot be related to matter or
 anything conditioned. It is not Ego nor is it Non-Ego, nor even
 Âtmâ, but verily the one source of all manifestations and modes
 of existence.

Thus in the
 allegory, the Lipika separate the world (or plane) of pure Spirit
 from that of Matter. Those who “descend
 and ascend”—the incarnating Monads, and men striving
 towards purification and “ascending,” but still not having quite
 reached the goal—may cross the Circle of “Pass Not,” only on the Day “Be With Us”; that day when man, freeing
 himself from the trammels of ignorance, and recognizing fully the
 non-separateness of the Ego within his Personality—erroneously
 regarded as his own—from the Universal Ego (Anima Supra-Mundi),
 merges thereby into the One Essence, to become not only one with
 “Us,” the manifested universal
 Lives which are one Life, but that very Life
 itself.

 Astronomically, the Ring “Pass
 Not” that the Lipika trace round “the Triangle, the First One, the Cube, the Second
 One, and the Pentacle,” to [pg 156] circumscribe these figures, is thus again
 shown to contain the symbols of 31415, or the coëfficient
 constantly used in mathematical tables, the value π (pi), the
 geometrical figures standing here for numerical figures.
 According to the general philosophical teachings, this Ring is
 beyond the region of what are called nebulæ in astronomy. But
 this is as erroneous a conception as that of the topography and
 descriptions, given in Purânic and other exoteric Scriptures,
 about the 1008 worlds of the Deva-loka worlds and firmaments.
 There are worlds, of course, in the esoteric as well as in the
 profane scientific teachings, at such incalculable distances that
 the light of the nearest of them, though it has only just reached
 our modern “Chaldees,” may have
 left its luminary long before the day on which the words,
 “Let there be Light,” were
 pronounced; but these are not worlds on the Devalokic plane, but
 in our Cosmos.

The Chemist
 goes to the laya or zero-point of the plane of matter with which
 he deals, and then stops short. The Physicist or the Astronomer
 counts billions of miles beyond the nebulæ, and then he also
 stops short. The semi-initiated Occultist also will represent
 this laya-point to himself as existing on some plane which, if
 not physical, is still conceivable to the human intellect. But
 the full Initiate knows that the Ring “Pass Not” is neither a locality, nor can it
 be measured by distance, but that it exists in the absoluteness
 of Infinity. In this “Infinity” of
 the full Initiate, there is neither height, breadth nor
 thickness, but all is fathomless profundity, reaching down from
 the physical to the “para-metaphysical.” In using the word
 “down,” essential
 depth—“nowhere and everywhere”—is
 meant, not depth of physical matter.

If one
 carefully searches through the exoteric and grossly
 anthropomorphic allegories of popular religions, even in these
 the doctrine embodied in the Circle of “Pass Not,” guarded by the Lipika, may be
 dimly perceived. Thus one finds it even in the teachings of the
 Vedântin sect of the Visishthadvaita, the most tenaciously
 anthropomorphic in all India. For we read of the released soul
 that, after reaching Moksha—a state of bliss meaning “release from Bandha,” or bondage—bliss is
 enjoyed by it in a place called Paramapada, which place is not
 material, but made of Suddasattva, the essence, of which the body
 of Îshvara—the “Lord”—is formed.
 There, Muktas or Jîvâtmâs (Monads) who have attained Moksha, are
 never again subject to the qualities of either matter or Karma.
 “But if they choose, for the
[pg 157]sake of doing good to the world,
 they may incarnate on earth.”238 The
 way to Paramapada, or the immaterial worlds, from this world, is
 called Devayâna. When a person has attained Moksha and the body
 dies:

The Jîva (Soul) goes with Sûkshma
 Sharira239
from the heart of the body to the
 Brahmarandra in the crown of the head, traversing Sushumna, a
 nerve connecting the heart with the Brahmarandra. The Jiva breaks
 through the Brahmarandra and goes to the region of the Sun
 (Sûryamandala) through the solar rays. Then it goes, through a
 dark spot in the Sun, to Paramapada.... The Jîva is directed on
 its way ... by the Supreme Wisdom acquired by
 Yoga.240
The Jîva thus proceeds to
 Paramapada by the aid of Athivâhikas (bearers in transit),
 known by the names of Archi Ahas ... Âditya, ... Prajâpati,
 etc. The Archis, etc., here mentioned, are certain pure Souls,
 etc., etc.241

No Spirits
 except the “Recorders” (Lipika)
 have ever crossed the forbidden line of this Ring, nor will any
 do so until the day of the next Pralaya, for it is the boundary
 that separates the Finite—however infinite in man's sight—from
 the truly Infinite. The Spirits referred to, therefore, as those
 who “ascend and descend,” are the
 “Hosts” of what are loosely called
 “Celestial Beings.” But they are,
 in fact, nothing of the kind. They are Entities of higher worlds
 in the Hierarchy of Being, so immeasurably high that, to us, they
 must appear as Gods, and collectively—God.
 But so must we, mortal men, appear to the ant, which reasons on
 the scale of its special capacities. The ant may also, for all we
 know, see the avenging finger of a Personal God in the hand of
 the urchin who, under the impulse of mischief, destroys, in one
 moment, its ant-hill, the labour of many weeks—long years in the
 chronology of insects. The ant, feeling it acutely, may also,
 like man, attribute the undeserved calamity to a combination of
 providence and sin, and see in it the result of the sin of its
 first parent. Who knows, and who can affirm or deny? The refusal
 to admit, in the whole Solar System, of any other reasonable and
 intellectual beings than ourselves on the human plane, is the
 greatest conceit [pg
 158]
 of our age. All that Science has a right to affirm, is that there
 are no invisible Intelligences living under the same conditions
 as we do. It cannot deny point-blank the possibility of there
 being worlds within worlds, under conditions totally different to
 those that constitute the nature of our world; nor can it deny
 that there may be a certain limited communication between some of
 these worlds and our own. The greatest philosopher of European
 birth, Emmanuel Kant, assures us that such a communication is in
 no way improbable.

I confess I am much disposed to assert the
 existence of immaterial natures in the world, and to place my own
 soul in the class of these beings. It will hereafter, I know not
 where, or when, yet be proved that the human soul stands even in
 this life in indissoluble connection with all immaterial natures
 in the spirit-world, that it reciprocally acts upon these and
 receives impressions from them.242

To the highest
 of these worlds, we are taught, belong the seven Orders of the
 purely divine Spirits; to the six lower ones belong Hierarchies
 that can occasionally be seen and heard by men, and that do
 communicate with their progeny of the Earth; a progeny which is
 indissolubly linked with them, each Principle in man having its
 direct source in the nature of these great Beings, who furnish us
 respectively with the invisible elements in us. Physical Science
 is welcome to speculate upon the physiological mechanism of
 living beings, and to continue her fruitless efforts in trying to
 resolve our feelings, our sensations, mental and spiritual, into
 functions of their organic vehicles. Nevertheless, all that will
 ever be accomplished in this direction has already been done, and
 Science can go no farther. She is before a dead wall, on the face
 of which she traces, as she imagines, great physiological and
 psychic discoveries, every one of which will be shown later on to
 be no better than cobwebs, spun by her scientific fancies and
 illusions. The tissues of our objective framework alone are
 subservient to the analysis and researches of Physiological
 Science. The six higher Principles in them will evade for ever
 the hand that is guided by an animus, which purposely ignores and
 rejects the Occult Sciences. All that modern physiological
 research in connection with psychological problems has, and owing
 to the nature of things could have shown, is that every thought,
 sensation, and emotion is attended with a re-marshalling of the
 molecules of certain nerves. The inference drawn by scientists of
 the type of Büchner, Vogt, and others, that [pg 159] thought is molecular motion,
 necessitates the fact of our subjective consciousness being made
 a complete abstraction.

The Great Day
 “Be With Us,” then, is an
 expression, the only merit of which lies in its literal
 translation. Its significance is not so easily revealed to a
 public, unacquainted with the mystic tenets of Occultism, or
 rather of Esoteric Wisdom or “Budhism.” It is an expression peculiar to the
 latter, and as hazy for the profane as that of the Egyptians, who
 called the same the Day “Come To
 Us,” which is identical with the former—though the word
 “be,” in this sense, might be
 still better replaced with either of the two terms “remain” or “rest with
 us,” as it refers to that long period of Rest which is
 called Paranirvâna. “Le Jour de
 ‘Viens à nous’! C'est le jour où
 Osiris a dit au Soleil: Viens! Je le vois rencontrant le Soleil
 dans l'Amenti.”243 The
 Sun here stands for the Logos (or Christos, or Horus), as the
 central Essence synthetically, and as a diffused essence of
 radiated Entities, different in substance, but not in essence. As
 expressed by the Bhagavadgîtâ lecturer,
 “it must not be supposed that the Logos
 is but a single centre of energy which is manifested by
 Parabrahman. There are innumerable others. Their number is almost
 infinite, in the bosom of Parabrahman.” Hence the
 expressions, “The Day of Come to
 Us” and “The Day of Be With
 Us,” etc. Just as the Square is the Symbol of the Four
 sacred Forces or Powers—Tetraktys—so the Circle shows the
 boundary within the Infinity that no man, even in spirit, or Deva
 or Dhyân Chohan can cross. The Spirits of those who “descend and ascend,” during the course of
 cyclic evolution, shall cross the “iron-bound world,” only on the day of their
 approach to the threshold of Paranirvâna. If they reach it, they
 will rest in the bosom of Parabrahman, or the “Unknown Darkness,” which shall then become
 for all of them Light, during the whole period of Mahâpralaya,
 the “Great Night,” namely,
 311,040,000,000,000 years of absorption in Brahman. The Day of
 “Be With Us” is this period of
 Rest, or Paranirvâna. It corresponds to the Day of the Last
 Judgment of the Christians, which has been sorely materialized in
 their religion.244

As in the
 exoteric interpretation of the Egyptian rites, the soul of every
 defunct person—from the Hierophant down to the sacred bull
 Apis—became an Osiris, was Osirified (the Secret Doctrine,
 however, [pg
 160]
 teaching that the real Osirification was the lot of every Monad
 only after 3,000 cycles of Existences); so in the present case.
 The Monad, born of the nature and the very Essence of the
 “Seven” (its highest Principle
 becoming immediately enshrined in the Seventh Cosmic Element),
 has to perform its septenary gyration throughout the Cycle of
 Being and Forms, from the highest to the lowest; and then again
 from man to God. At the threshold of Paranirvâna, it reässumes
 its primeval Essence and becomes the Absolute once more.

Stanza VI.

1.
 By the power of the Mother of Mercy
 and Knowledge (a),
 Kwan-Yin—the Triple of Kwan-Shai-Yin,
 residing in Kwan-Yin-Tien (b)—Fohat, the
 Breath of their Progeny, the Son of the Sons, having called
 forth, from the lower Abyss,245the
 Illusive Form of Sien-Tchan246
and the Seven
 Elements.

This Stanza is
 translated from the Chinese text, and the names given as the
 equivalents of the original terms are preserved. The real
 Esoteric nomenclature cannot be given, as it would only confuse
 the reader. The Brâhmanical doctrine has no equivalents for
 these. Vâch seems, in many an aspect, to approach the Chinese
 Kwan-Yin, but there is no regular worship of Vâch under this name
 in India, as there is of Kwan-Yin in China. No exoteric religious
 system has ever adopted a female Creator, and thus, from the
 first dawn of popular religions, woman has been regarded and
 treated as inferior to man. It is only in China and Egypt that
 Kwan-Yin and Isis are placed on a par with the male gods.
 Esotericism ignores both sexes. Its highest Deity is as sexless
 as it is formless, neither Father nor Mother; and its first
 manifested beings, celestial and terrestrial alike, become only
 gradually androgynous to finally separate into distinct
 sexes.

(a)
 “The Mother of Mercy and
 Knowledge” is called the “Triple” of Kwan-Shai-Yin, because in her
 correlations, metaphysical and cosmical, she is the “Mother, the Wife and the Daughter” of the
 Logos, just as in the later theological translations she became
 the “Father, Son and (female) Holy
 Ghost”—the Shakti or Energy—the Essence of the Three. Thus
 in the Esotericism of the Vedântins, Daiviprakriti, the Light
 manifested through Îshvara, the Logos,247 is
 at one and the same time the Mother and also the Daughter of the
 Logos, or Verbum of Parabrahman; while in that of the
 Trans-Himâlayan [pg
 161]
 teachings, it is—in the Hierarchy of their allegorical and
 metaphysical theogony—the “Mother,” or abstract ideal Matter,
 Mûlaprakriti, the Root of Nature; from the metaphysical
 standpoint, a correlation of Adi-Budha, manifested in the Logos,
 Avalokiteshvara; and from the purely Occult and cosmical, Fohat,
 the “Son of the Son,” the
 androgynous energy resulting from this “Light of the Logos,” which manifests in the
 plane of the objective Universe as the hidden, as much as the
 revealed, Electricity—which is Life. Says T. Subba Row:

Evolution is commenced by the intellectual
 energy of the Logos, ... not merely on account of the
 potentialities locked up in Mûlaprakriti. This Light of the Logos
 is the link ... between objective matter and the subjective
 Thought of Îshvara [or Logos]. It is called in several Buddhist
 books Fohat. It is the one instrument with which the Logos
 works.248

(b)
 “Kwan-Yin-Tien” means the
 “Melodious Heaven of Sound,” the
 Abode of Kwan-Yin, or the “Divine
 Voice.” This “Voice” is a
 synonym of the Verbum or Word, “Speech,” as the expression of Thought. Thus
 may be traced the connection with, and even the origin of, the
 Hebrew Bath-Kol, the “Daughter of the
 Divine Voice,” or Verbum, or the male and female Logos,
 the “Heavenly Man,” or Adam
 Kadmon, who is at the same time Sephira. The latter was surely
 anticipated by the Hindû Vâch, the goddess of Speech, or of the
 Word. For Vâch—the daughter and the female portion, as is stated,
 of Brahmâ, one “generated by the
 gods”—is, in company with Kwan-Yin, with Isis (also the
 daughter, wife and sister of Osiris) and other goddesses, the
 female Logos, so to speak, the goddess of the active forces in Nature, the
 Word, Voice or Sound, and Speech. If Kwan-Yin is the “Melodious Voice,” so is Vâch “the melodious cow who milked forth sustenance and
 water [the female principle] ... who yields us nourishment and
 sustenance,” as Mother-Nature. She is associated in the
 work of creation with Prajâpati. She is male and female
 ad
 libitum, as Eve is with Adam. And she is a form of
 Aditi—the principle higher than Æther—of Âkâsha, the synthesis of
 all the forces in Nature. Thus Vâch and Kwan-Yin are both the
 magic potency of Occult Sound in Nature and Æther—which
 “Voice” calls forth Sien-Tchan,
 the illusive form of the Universe out of Chaos and the Seven
 Elements.

Thus, in
 Manu, Brahmâ (the Logos also)
 is shown dividing his body into two parts, male and female, and
 creating in the latter, who is [pg 162] Vâch, Virâj, who is himself, or Brahmâ
 again. A learned Vedântin Occultist speaks of this “goddess” as follows, explaining the reason
 why Îshvara (or Brahmâ) is called Verbum or Logos; why in fact it
 is called Sabda Brahman:

The explanation I am going to give you will
 appear thoroughly mystical; but if mystical, it has a tremendous
 significance when properly understood. Our old writers said that
 Vâch is of four kinds. [See Rig
 Veda and the
Upanishads.]
 Vaikharî Vâch is what we utter. Every kind of Vaikharî Vâch
 exists in its Madhyama, further in its Pashyanti, and
 ultimately in its Para form.249
The reason why this Pranava is
 called Vâch is this, that the four principles of the great
 cosmos correspond to these four forms of Vâch. Now the whole
 manifested solar system exists in its Sûkshma form in the light
 or energy of the Logos, because its energy is caught up and
 transferred to cosmic matter ... the whole cosmos in its
 objective form is Vaikharî Vâch, the light of the Logos is the
 Madhyama form, and the Logos itself the Pashyanti form, and
 Parabrahman the Para aspect of that Vâch. It is by the light of
 this explanation that we must try to understand certain
 statements made by various philosophers to the effect that the
 manifested cosmos is the Verbum manifested as
 cosmos.250

2.
 The Swift and the Radiant One produces
 the seven Laya251Centres
 (a), against which
 none will prevail to the Great Day “Be With Us”; and seats the Universe on these
 Eternal Foundations, surrounding Sien-Tchan with the Elementary
 Germs (b).

(a)
 The seven Laya Centres are the seven zero-points, using the term
 zero in the same sense that Chemists do. It indicates, in
 Esotericism, a point at which the reckoning of differentiation
 begins. From these Centres—beyond which Esoteric Philosophy
 allows us to perceive the dim metaphysical outlines of the
 “Seven Sons” of Life and Light,
 the Seven Logoi of the Hermetic and all other philosophers—begins
 the differentiation of the Elements which enter into the
 constitution of our Solar System. It has often been asked what is
 the exact definition of Fohat and his powers and functions, for
 he seems to exercise those of a Personal God as understood in the
 popular religions. The answer has just been given in the
 Commentary on Stanza V. As well said in the Bhagavadgîtâ Lectures,
 “The whole cosmos must necessarily exist
 in the one source of energy [pg 163] from which this light [Fohat]
 emanates.” Whether we count the principles in cosmos and
 man as seven or only as four, the forces of, and in, physical
 Nature are Seven; and it is stated by the same authority that,
 “Prajnâ, or the capacity of perception,
 exists in seven different aspects corresponding to the seven
 conditions of matter.” For, “just
 as a human being is composed of seven principles, differentiated
 matter in the solar system exists in seven different
 conditions.”252 So
 does Fohat. Fohat has several meanings, as already shown. He is
 called the “Builder of the
 Builders,” the Force that he personifies having formed our
 Septenary Chain. He is One and Seven, and on the cosmic plane is
 behind all such manifestations as light, heat, sound, adhesion,
 etc., etc., and is the “spirit” of
 electricity, which is the Life of the Universe. As an
 abstraction, we will call it the One Life; as an objective and
 evident Reality, we speak of a septenary scale of manifestation,
 which begins at the upper rung with the One Unknowable Causality,
 and ends as Omnipresent Mind and Life, immanent in every atom of
 Matter. Thus, while Science speaks of its evolution through brute
 matter, blind force, and senseless motion, the Occultists point
 to Intelligent Law and Sentient Life, and add that
 Fohat is the guiding Spirit of all this. Yet he is no personal
 god at all, but the emanation of those other Powers behind him,
 whom the Christians call the “Messengers” of their God (in reality, of the
 Elohim, or rather one of the Seven Creators called Elohim), and
 we the Messenger of the primordial Sons of Life and Light.

(b)
 The “Elementary Germs,” with which
 he fills Sien-Tchan (the Universe) from Tien-Sin (the
 “Heaven of Mind,” or that which is
 absolute), are the Atoms of Science and the Monads of
 Leibnitz.

3.
 Of the Seven253—first
 One manifested, Six concealed; Two manifested, Five concealed;
 Three manifested, Four concealed; Four produced, Three hidden;
 Four and One Tsan254revealed,
 Two and One Half concealed; Six to be manifested, One laid
 aside (a). Lastly, Seven
 Small Wheels revolving; one giving birth to the
 other (b).

(a)
 Although these Stanzas refer to the whole Universe after a
 [pg 164] Mahâpralaya
 (Universal Dissolution), yet this sentence, as any student of
 Occultism may see, refers also by analogy to the evolution and
 final formation of the primitive (though compound) seven Elements
 on our Earth. Of these, four Elements are now fully manifested,
 while the fifth—Ether—is only partially so, as we are hardly in
 the second half of the Fourth Round, and consequently the fifth
 Element will manifest fully only in the Fifth Round. The Worlds,
 including our own, as germs, were of course primarily evolved
 from the One Element in its second stage—“Father-Mother,” the Differentiated World's
 Soul, not what is termed the “Over-Soul” by Emerson—whether we call it,
 with Modern Science, cosmic dust and fire-mist, or with
 Occultism, Âkâsha, Jîvâtmâ, Divine Astral Light, or the
 “Soul of the World.” But this
 first stage of Evolution was in due course of time followed by
 the next. No World, and no heavenly body, could be constructed on
 the objective plane, had not the Elements been already
 sufficiently differentiated from their primeval Ilus, resting in
 Laya. The latter term is a synonym of Nirvâna. It is, in fact,
 the Nirvânic dissociation of all substances, merged after a
 Life-Cycle into the latency of their primary conditions. It is
 the luminous but bodiless shadow of the Matter that was,
 the realm of negativeness—wherein lie latent during their period
 of rest the active Forces of the Universe.

Now, speaking
 of Elements, it is made the standing reproach of the Ancients,
 that they “supposed their elements simple
 and undecomposable.” The shades of our pre-historic
 ancestors might return the compliment to modern Physicists, now
 that new discoveries in Chemistry have led Mr. W. Crookes,
 F.R.S., to admit, that Science is yet a thousand leagues from a
 knowledge of the compound nature of the simplest molecule. From
 him we learn that such a thing as a really simple molecule
 entirely homogeneous is terra
 incognita in Chemistry. “Where are we to draw the line?” he asks;
 “is there no way out of this perplexity?
 Must we either make the elementary examinations so stiff that
 only 60 or 70 candidates can pass, or must we open the
 examination doors so wide that the number of admissions is
 limited only by the number of applicants?” And then the
 learned chemist gives striking instances. He says:

Take the case of yttrium. It has its definite
 atomic weight, it behaved in every respect as a simple body, an
 element, to which we might indeed add, but from which we could
 not take away. Yet this yttrium, this supposed homogeneous whole,
 on being submitted to a certain method of fractionation, is
 resolved into [pg
 165]portions not
 absolutely identical among themselves, and exhibiting a gradation
 of properties. Or take the case of didymium. Here was a body
 betraying all the recognized characters of an element. It had
 been separated with much difficulty from other bodies which
 approximated closely to it in their properties, and during this
 crucial process it had undergone very severe treatment and very
 close scrutiny. But then came another chemist, who, treating this
 assumed homogeneous body by a peculiar process of fractionation,
 resolved it into the two bodies praseodymium and neodymium,
 between which certain distinctions are perceptible. Further, we
 even now have no certainty that neodymium and praseodymium are
 simple bodies. On the contrary, they likewise exhibit symptoms of
 splitting up. Now, if one supposed element on proper treatment is
 thus found to comprise dissimilar molecules, we are surely
 warranted in asking whether similar results might not be obtained
 in other elements, perhaps in all elements, if treated in the
 right way. We may even ask where the process of sorting-out is to
 stop—a process which of course presupposes variations between the
 individual molecules of each species. And in these successive
 separations we naturally find bodies approaching more and more
 closely to each other.255

Once more this
 reproach against the Ancients is an unwarrantable statement.
 Their initiated philosophers at any rate, can hardly come under
 such an imputation, since it is they who have invented allegories
 and religious myths from the beginning. Had they been ignorant of
 the Heterogeneity of their Elements they would have had no
 personifications of Fire, Air, Water, Earth, and Æther; their
 cosmic gods and goddesses would never have been blessed with such
 posterity, with so many sons and daughters, elements born
 from and within each respective Element.
 Alchemy and Occult phenomena would have been a delusion and a
 snare, even in theory, had the Ancients been ignorant of the
 potentialities and correlative functions and attributes, of every
 element that enters into the composition of Air, Water, Earth,
 and even Fire—the latter a terra
 incognita to this day to Modern Science, which is
 obliged to call it motion, evolution of light and heat, state of
 ignition—defining it by its outward aspects in short, in
 ignorance of its nature.

But what
 Modern Science seems to fail to perceive, is that, differentiated
 as may have been those simple chemical atoms—which archaic
 philosophy called “the creators of their
 respective parents,” fathers, brothers, husbands of their
 mothers, and these mothers the daughters of their own sons, like
 Aditi and Daksha, for example—differentiated as these elements
 were in the beginning, still, they were not the compound bodies
 known to Science, as they are now. Neither Water, Air,
 [pg 166] nor Earth (a
 synonym for solids generally) existed in their present form,
 representing the only three states of matter recognized by
 Science; for all these and even Fire are productions already
 recombined by the atmospheres of completely formed globes, so
 that in the first periods of the earth's formation they were
 something quite sui generis. Now that the
 conditions and laws ruling our Solar System are fully developed,
 and that the atmosphere of our earth, as of every other globe,
 has become, so to say, a crucible of its own, Occult Science
 teaches that there is a perpetual exchange taking place, in
 space, of molecules, or rather of atoms, correlating, and thus
 changing their combining equivalents on every planet. Some men of
 Science, and these among the greatest Physicists and Chemists,
 begin to suspect this fact, which has been known for ages to the
 Occultists. The spectroscope shows only the probable similarity
 (on external evidence) of terrestrial and sidereal substance; it
 is unable to go any farther, or to show whether or not atoms
 gravitate towards one another in the same way, and under the same
 conditions, as they are supposed to do on our planet, physically
 and chemically. The scale of temperature, from the highest degree
 to the lowest that can be conceived of, may be imagined to be one
 and the same in and for the whole Universe; nevertheless, its
 properties, other than those of dissociation and reässociation,
 differ on every planet; and thus atoms enter into new forms of
 existence, undreamed of, and incognizable to, Physical Science.
 As already expressed in Five Years of Theosophy,256 the
 essence of cometary matter, for instance, “is totally different from any of the chemical or
 physical characteristics with which the greatest Chemists and
 Physicists of the earth are acquainted.” And even that
 matter, during rapid passage through our atmosphere, undergoes a
 certain change in its nature.

Thus not only
 the elements of our planet, but even those of all its sisters in
 the Solar System, differ in their combinations as widely from
 each other, as from the cosmic elements beyond our solar limits.
 This is again corroborated by the same man of Science in the
 lecture referred to above, who quotes Clerk Maxwell, saying
 “that the elements are not absolutely
 homogeneous.” He writes:

It is difficult to conceive of selection and
 elimination of intermediate varieties, for where can these
 eliminated molecules have gone to, if, as we have reason to
 believe, the hydrogen, etc., of the fixed stars is composed of
 molecules identical in [pg 167]all respects
 with our own.... In the first place we may call in question this
 absolute molecular identity, since we have hitherto had no means
 for coming to a conclusion save the means furnished by the
 spectroscope, while it is admitted that, for accurately comparing
 and discriminating the spectra of two bodies, they should be
 examined under identical states of temperature, pressure, and all
 other physical conditions. We have certainly seen, in the
 spectrum of the sun, rays which we have not been able to
 identify.

Therefore, the
 elements of our planet cannot be taken as a standard for
 comparison with the elements in other worlds. In fact each world
 has its Fohat, which is omnipresent in its own sphere of action.
 But there are as many Fohats as there are worlds, each varying in
 power and degree of manifestation. The individual Fohats make one
 universal, collective Fohat—the aspect-entity of the one absolute
 Non-Entity, which is absolute Be-ness, Sat. “Millions and billions of worlds are produced at
 every Manvantara”—it is said. Therefore there must be many
 Fohats, whom we consider as conscious and intelligent Forces. This, no
 doubt, to the disgust of scientific minds. Nevertheless the
 Occultists, who have good reasons for it, consider all the forces
 of Nature as veritable, though supersensuous, states of Matter;
 and as possible objects of perception to beings endowed with the
 requisite senses.

Enshrined in
 its pristine, virgin state within the Bosom of the Eternal
 Mother, every atom born beyond the threshold of her realm is
 doomed to incessant differentiation. “The Mother sleeps, yet is ever
 breathing.” And every breath sends out into
 the plane of manifestation her protean products, which, carried
 on by the wave of efflux, are scattered by Fohat, and driven
 toward or beyond this or another planetary atmosphere. Once
 caught by the latter, the atom is lost; its pristine purity is
 gone for ever, unless fate dissociates it by leading it to a
 “current of efflux” (an Occult
 term meaning quite a different process from that which the
 ordinary word implies), when it may be carried once more to the
 borderland where it had previously perished, and taking its
 flight, not into Space above but into Space within, be brought under a state
 of differential equilibrium and happily reabsorbed. Were a truly
 learned Occultist-Alchemist to write the “Life and Adventures of an Atom,” he would
 secure thereby the supreme scorn of the modern Chemist, though
 perchance also his subsequent gratitude. Indeed, if such an
 imaginary Chemist happened to be intuitional, and would for a
 moment step out of the habitual groove of strictly “Exact Science,” as the Alchemists of old did,
 he might be repaid [pg
 168]
 for his audacity. However it may be, “The Breath of the Father-Mother issues cold
 and radiant, and gets hot and corrupt, to cool once more and be
 purified in the eternal bosom of inner
 Space,” says the Commentary. Man absorbs
 cold pure air on the mountain-top, and throws it out impure, hot
 and transformed. Thus, the higher atmosphere of every globe,
 being its mouth, and the lower its lungs, the man of our planet
 breathes only the “refuse of
 Mother;” therefore, “he is doomed
 to die thereon.” He who would allotropize sluggish oxygen
 into ozone to a measure of alchemical activity, reducing it to
 its pure essence (for which there are means), would discover
 thereby a substitute for an “Elixir of
 Life” and prepare it for practical use.

(b)
 The process referred to as the “Small
 Wheels, one giving birth to the other,” takes place in the
 sixth region from above, and on the plane of the most material
 world of all in the manifested Kosmos—our terrestrial plane.
 These “Seven Wheels” are our
 Planetary Chain. By “Wheels” the
 various spheres and centres of forces are generally meant; but in
 this case they refer to our septenary Ring.

4.
 He builds them in the likeness of
 older Wheels,257
Placing them on the
 Imperishable Centres (a).

How does
 Fohat build them? He collects the Fiery-Dust. He makes Balls of
 Fire, runs through them, and round them, infusing life thereinto,
 then sets them into motion; some one way, some the other way.
 They are cold, he makes them hot. They are dry, he makes them
 moist. They shine, he fans and cools them
 (b). Thus acts
 Fohat from one Twilight to the other, during Seven
 Eternities.258

(a)
 The Worlds are built “in the likeness of
 older Wheels”—i.e., of those that had
 existed in preceding Manvantaras and went into Pralaya; for the
 Law for the birth, growth, and decay of everything in Kosmos,
 from the Sun to the glow-worm in the grass, is One. There is an
 everlasting work of perfection with every new appearance, but the
 Substance-Matter and Forces are all one and the same. And this
 Law acts on every planet through minor and varying laws.

The
 “Imperishable [Laya] Centres” have
 a great importance, and [pg
 169]
 their meaning must be fully understood, if we would have a clear
 conception of the Archaic Cosmogony, whose theories have now
 passed into Occultism. At present, one thing may be stated. The
 Worlds are built neither upon, nor over,
 nor in the Laya Centres, the
 zero-point being a condition, not a mathematical point.

(b)
 Bear in mind that Fohat, the constructive Force of Cosmic
 Electricity, is said, metaphorically, to have sprung, like Rudra
 from the head of Brahmâ, “from the Brain of
 the Father and the Bosom of the Mother,” and
 then to have metamorphosed himself into a male and a female,
 i.e., polarized himself into
 positive and negative electricity. He has Seven
 Sons who are his Brothers. Fohat is forced to
 be born, time after time, whenever any two of his “Son-Brothers” indulge in too close
 contact—whether an embrace or a fight. To avoid this,
 he unites and binds together those of unlike nature, and
 separates those of similar temperaments. This, as any one can
 see, relates, of course, to electricity generated by friction,
 and to the law of attraction between two objects of unlike, and
 repulsion between those of like polarity. The Seven Son-Brothers,
 however, represent and personify the seven forms of cosmic
 magnetism, called in Practical Occultism the “Seven Radicals,” whose coöperative and active
 progeny are, among other energies, Electricity, Magnetism, Sound,
 Light, Heat, Cohesion, etc. Occult Science defines all these as
 super-sensuous effects in their hidden behaviour, and as
 objective phenomena in the world of sense; the former requiring
 abnormal faculties to perceive them, the latter cognizable by our
 ordinary physical senses. They all pertain to, and are the
 emanations of, still more supersensuous spiritual qualities, not
 personated by, but belonging to, real and conscious Causes. To
 attempt a description of such Entities would be worse than
 useless. The reader must bear in mind that, according to our
 teaching which regards this phenomenal Universe as a Great
 Illusion, the nearer a body is to the Unknown Substance, the more
 it approaches Reality, as being the farther removed from this
 world of Mâyâ. Therefore, though the molecular constitution of
 these bodies is not deducible from their manifestations, on this
 plane of consciousness, they nevertheless, from the standpoint of
 the Adept Occultist, possess a distinctive objective if not
 material structure, in the relatively noumenal—as opposed to the
 phenomenal—Universe. Men of science may term them force or forces
 generated by matter, or “modes of its
 motion,” if they will; Occultism sees in these effects
 Elementals (Forces), and, in the direct causes [pg 170] producing them, intelligent
 Divine Workmen. The intimate connection of these Elementals,
 guided by the unerring hand of the Rulers, with the elements of
 pure Matter—their correlation we might call it—results in our
 terrestrial phenomena, such as light, heat, magnetism, etc., etc.
 Of course we shall never agree with the American
 Substantialists259 who
 call every force and energy—whether light, heat, electricity or
 cohesion—an “entity”; for this
 would be equivalent to calling the noise produced by the rolling
 of the wheels of a vehicle an entity—thus confusing and
 identifying that “noise” with the
 “driver” outside, and the guiding
 “Master Intelligence” within the vehicle. But we do
 certainly give that name to the “drivers” and to these guiding “Intelligences,” the ruling Dhyân Chohans, as
 has been shown. The Elementals, the Nature-Forces, are the
 acting, though invisible, or rather imperceptible, secondary
 causes, and in themselves the effects of primary causes behind
 the veil of all terrestrial phenomena. Electricity, light, heat,
 etc., have been aptly termed the “Ghosts
 or Shadows of Matter in Motion,” i.e.,
 supersensuous states of Matter whose effects only we are able to
 cognize. To expand, then, the simile given above. The sensation
 of light is like the sound of the rolling wheels—a purely
 phenomenal effect, having no existence outside the observer. The
 proximate exciting cause of the sensation is comparable to the
 driver—a supersensuous state of matter in motion, a Nature-Force
 or Elemental. But, behind this—just as the owner of the carriage
 directs the driver from within—stands the higher and noumenal cause, the Intelligence from whose essence
 radiate these States of “Mother,”
 generating the countless milliards of Elementals, or Psychic
 Nature-Spirits, just as every drop of water generates its
 physical infinitesimal Infusoria. It is Fohat who guides the
 transfer of the principles from one planet to the other, from one
 star to another child-star. When a planet dies, its informing
 principles are transferred to a laya or sleeping centre, with
 potential but latent energy in it, which is thus awakened into
 life and begins to form itself into a new sidereal body.

It is most
 remarkable that, while honestly confessing their entire ignorance
 of the true nature of even terrestrial matter—primordial
 substance being regarded more as a dream than as a sober
 reality—the [pg
 171]
 Physicists should, nevertheless, set themselves up as judges of
 that matter, and claim to know what it is able and is not able to
 do, in various combinations. Scientists know this matter hardly
 skin-deep, and yet they will dogmatize. It is “a mode of motion” and nothing else! But the
 “force” that is inherent in a
 living person's breath, when blowing a speck of dust from the
 table, is also, undeniably, “a mode of
 motion.” It is as undeniably not a quality of the matter,
 or the particles of the speck, and it emanates from the living
 and thinking Entity that breathed, whether the impulse originated
 consciously or unconsciously. Indeed, to endow matter—something
 of which nothing is so far known—with an inherent quality called
 force, of the nature of which still less is known, is to create a
 far more serious difficulty than that which lies in the
 acceptation of the intervention of our “Nature-Spirits” in every natural
 phenomenon.

The
 Occultists—who, if they would express themselves correctly, do
 not say that matter, but only the substance or essence of matter, (i.e.,
 Mûlaprakriti, the Root of all) is indestructible and
 eternal—assert that all the so-called Forces of Nature,
 electricity, magnetism, light, heat, etc., etc., far from being
 modes of motion of material particles, are in
 esse, i.e., in their ultimate
 constitution, the differentiated aspects of that Universal Motion
 which is discussed and explained in the first pages of this
 volume. When Fohat is said to produce Seven Laya Centres, it
 means that, for formative or creative purposes, the Great
 Law—Theists may call it God—stays, or rather
 modifies, its perpetual motion on seven invisible points within
 the area of the Manifested Universe. “The Great Breath digs through Space seven
 holes into Laya, to cause them to circumgyrate during
 Manvantara,” says the Occult Catechism. We
 have said that Laya is what Science may call the zero-point or
 line; the realm of absolute negativeness, or the one real
 absolute Force, the noumenon of the Seventh State
 of that which we ignorantly call and recognize as “Force”; or again the noumenon of
 Undifferentiated Cosmic Substance, which is itself an unreachable
 and unknowable object for finite perception; the root and basis
 of all states of objectivity and also subjectivity; the neutral
 axis, not one of the many aspects, but its centre. It may serve
 to elucidate the meaning, if we try to imagine a “neutral centre”—the dream of those who would
 discover perpetual motion. A “neutral
 centre” is, in one aspect, the limiting point of any given
 set of senses. Thus, imagine two consecutive planes of matter;
 each of these corresponding to an appropriate [pg 172] set of perceptive organs. We
 are forced to admit that between these two planes of matter an
 incessant circulation takes place; and if we follow the atoms and
 molecules of, say, the lower in their transformation upwards,
 they will come to a point where they pass altogether beyond the
 range of the faculties we are using on the lower plane. In fact,
 for us the matter of the lower plane there vanishes from our
 perception—or rather, it passes on to the higher plane, and the
 state of matter corresponding to such a point of transition must
 certainly possess special, and not readily discoverable,
 properties. Seven such “Neutral
 Centres,”260
 then, are produced by Fohat, who, when, as Milton has it:

Fair foundations (are) laid
 whereon to build ...

quickens
 matter into activity and evolution.

The Primordial
 Atom (Anu) cannot be multiplied either in its pregenetic state,
 or its primogeneity; therefore it is called the “Sum Total,” of course, figuratively, as that
 “Sum Total” is boundless. That
 which is the abyss of nothingness to the Physicist, who knows
 only the world of visible causes and effects, is the boundless
 Space of the Divine Plenum to the Occultist. Among many other
 objections to the doctrine of an endless evolution and
 involution, or reäbsorption of the Kosmos, a process which,
 according to the Brâhmanical and Esoteric Doctrine, is without
 beginning or end, the Occultist is told that it cannot be, since
 “by all the admissions of modern
 scientific philosophy it is a necessity of nature to run
 down.” If the tendency of nature “to run down” is to be considered so forcible
 an objection to Occult Cosmogony, how, we may ask, do your
 Positivists and Free-thinkers and Scientists account for the
 phalanx of active stellar systems around us? They had eternity to
 “run down” in; why, then, is not
 the Kosmos a huge inert mass? Even the moon is only
 hypothetically believed to be a dead planet, “run down,” and Astronomy does not seem to be
 acquainted with many such dead planets.261 The
 query is unanswerable. But apart from this, it must be noted that
 the idea of the amount of “transformable
 energy” in our [pg
 173]
 little system coming to an end, is based purely on the fallacious
 conception of a “white-hot, incandescent
 sun,” perpetually radiating away its heat without
 compensation into space. To this we reply that nature runs down
 and disappears from the objective plane, only to reëmerge after a
 time of rest out of the subjective, and to reäscend once more.
 Our Kosmos and Nature will run down only to reäppear on a more
 perfect plane after every Pralaya. The Matter of the Eastern
 philosophers is not the “matter”
 and Nature of the Western metaphysicians. For what is Matter? And
 above all, what is our scientific philosophy but that which was
 so justly and so politely defined by Kant as the “science of the limits to our knowledge?”
 To what have the many attempts made by Science to bind, connect,
 and define all the phenomena of organic life, by mere physical
 and chemical manifestations, brought it? To speculation
 generally—mere soap-bubbles, that have burst one after the other
 before the men of Science were permitted to discover real facts.
 All this would have been avoided, and the progress of knowledge
 would have proceeded with gigantic strides, had only Science and
 its philosophy abstained from accepting hypotheses merely on the
 one-sided knowledge of their “matter.” The behaviour of Uranus and
 Neptune—whose satellites, four and one in number respectively,
 revolved, it was thought, in their orbits from East to West,
 whereas all the other satellites rotate from West to East—is a
 very good instance, as showing how unreliable are all
 à
 priori speculations, even when based on the
 strictest mathematical analysis. The famous hypothesis of the
 formation of our Solar System out of nebulous rings, put forward
 by Kant and Laplace, was chiefly based on the assumed fact that
 all the planets revolved in the same direction. Laplace, relying
 on this mathematically demonstrated fact in his own time, and
 calculating on the theory of probabilities, offered to bet three
 milliards to one that the next planet discovered would have in
 its system the same peculiarity of motion eastward. The immutable
 laws of scientific mathematics got “worsted by further experiments and
 observations.” This idea of Laplace's mistake prevails
 generally to this day; but some Astronomers have finally
 succeeded in demonstrating (?) that the error has been in
 accepting Laplace's assertion for a mistake; and steps to correct
 the bévue, without attracting
 general attention, are now being taken. Many such unpleasant
 surprises are in store for hypotheses of even a purely physical
 character. What further disillusions, then, may there not be
 [pg 174] in questions
 concerning a transcendental, Occult Nature? At any rate,
 Occultism teaches that the so-called “reverse rotation” is a fact.

If no physical
 intellect is capable of counting the grains of sand covering a
 few miles of sea-shore, or of fathoming the ultimate nature and
 essence of these grains, when palpable and visible on the palm of
 the Naturalist, how can any Materialist limit the laws which
 govern the changes in the conditions and being of the atoms in
 Primordial Chaos, or know anything certain about the capabilities
 and potency of the atoms and molecules, before and after their
 formation into worlds? These changeless and eternal molecules—far
 more numberless in space than the grains on the ocean shore—may
 differ in their constitution along the lines of their planes of
 existence, as the soul-substance differs from its vehicle, the
 body. Each atom has seven planes of being or existence, we are
 taught; and each plane is governed by its specific laws of
 evolution and absorption. Ignorant of any, even approximate,
 chronological data from which to start, in attempting to decide
 the age of our planet or the origin of the solar system,
 Astronomers, Geologists, and Physicists, with each new
 hypothesis, are drifting farther and farther away from the shores
 of fact into the fathomless depths of speculative ontology.262 The
 Law of Analogy, in the plan of structure between the trans-solar
 systems and the solar planets, does not necessarily bear upon the
 finite conditions, to which every visible body is subject, in
 this our plane of being. In Occult Science, this Law of Analogy
 is the first and most important key to cosmic physics; but it has
 to be studied in its minutest details, and “turned seven times,” before one comes to
 understand it. Occult Philosophy is the only science that can
 teach it. How, then, can anyone hang the truth or the untruth of
 the Occultist's proposition, “the Kosmos
 is eternal in its unconditioned collectivity, and finite only in
 its conditioned manifestations,” on this one-sided
 physical enunciation that “it is a
 necessity of Nature to run down”?263

A Digression.

With this
 Shloka ends that portion of the Stanzas relating to the
 [pg 175] cosmogony of the
 Universe after the last Mahâpralaya, or Universal Dissolution,
 which, when it comes, sweeps out of Space every differentiated
 thing, gods as well as atoms, like so many dry leaves. From this
 verse onwards, the Stanzas are only concerned with our Solar
 System in general, with the Planetary Chains therein
 inferentially, and with the history of our Globe (the Fourth and
 its Chain) especially. All the verses which follow in this Volume
 refer only to the evolution of, and on, our Earth. With regard to
 the latter, a strange tenet—strange from the modern scientific
 standpoint only, of course—is held, which ought to be made
 known.

But before
 entirely new and somewhat startling theories are presented to the
 reader, they must be prefaced by a few words of explanation. This
 is absolutely necessary, as these theories clash not only with
 Modern Science, but, on certain points, contradict earlier
 statements264
 made by other Theosophists, who claim to base their explanations
 and renderings of these teachings on the same authority as we
 do.

This may give
 rise to the idea that there is a decided contradiction between
 the expounders of the same doctrine; whereas the difference, in
 reality, arises from the incompleteness of the information given
 to earlier writers, who thus drew some erroneous conclusions and
 indulged in premature speculations, in their endeavour to present
 a complete system to the public. Thus the reader, who is already
 a student of Theosophy, must not be surprised to find in these
 pages the rectification of certain statements made in various
 Theosophical works, and also the explanation of certain points
 which have remained obscure, because they were necessarily left
 incomplete. Many are the questions upon which even the author of
 Esoteric Buddhism, the best
 and most accurate of all such works, has not touched. On the
 other hand, even he has introduced several mistaken notions,
 which must now be presented in their true mystic light, as far as
 the present writer is capable of so doing.

Let us then
 make a short break between the Shlokas just explained and those
 which follow, for the cosmic periods which separate them are of
 immense duration. This will afford us ample time to take a
 bird's-eye view of some points pertaining to the Secret Doctrine,
 which [pg
 176]
 have been presented to the public under a more or less uncertain
 and sometimes mistaken light.

A
 Few Early Misconceptions Concerning Planets, Rounds, And
 Man.

Among the
 eleven Stanzas omitted, there is one which gives a full
 description of the formation of the Planetary Chains one after
 another, after the first cosmic and atomic differentiation had
 commenced in the primitive Acosmism. It is idle to speak of
 “laws arising when Deity prepares to
 create,” for “laws,” or
 rather Law, are eternal and uncreated; and again Deity is Law,
 and vice versà. Moreover, the
 one eternal Law unfolds everything in the (to be) manifested
 Nature on a sevenfold principle; among the rest, the countless
 circular Chains of Worlds, composed of seven Globes, graduated
 on the four lower planes of the World of Formation, the three
 others belonging to the Archetypal Universe. Out of these seven
 only one, the lowest and the most material of these
 Globes, is within our plane or means of
 perception, the six others lying outside it and being therefore
 invisible to the terrestrial eye. Every such Chain of Worlds is
 the progeny and creation of another, lower, and dead Chain—its reïncarnation, so to say. To
 make it clearer: we are told that each of the planets—of which
 seven
 only were called sacred, as being ruled by the
 highest Regents or Gods, and not at all because the Ancients
 knew nothing of the others265—whether
 known or unknown, is a septenary, as also is the Chain to which
 the Earth belongs. For instance, all such planets as Mercury,
 Venus, Mars, Jupiter, Saturn, etc., etc., or our Earth, are as
 visible to us as our Globe, probably, is to the inhabitants, if
 any, of the other planets, because they are all on the same
 plane; while the superior fellow-globes of these planets are on
 other planes quite outside that of our terrestrial senses. As
 their relative positions are given further on, and also in the
 diagram appended to the comments on Shloka 6 of Stanza VI, a
 few words of explanation is all that is needed at present.
 These invisible companions correspond curiously to that which
 we call the “principles” in man.
 The seven are on three material planes and one spiritual plane,
 answering to the three Upâdhis (Material Bases), and one
 spiritual Vehicle (Vâhana), of our seven Principles in the
 human division. If, for the sake of a clearer mental
 conception, we imagine [pg 177] the human Principles to be arranged as in
 the following scheme, we shall obtain the following diagram of
 correspondences:

Diagram I

As we are
 proceeding here from Universals to Particulars, instead of
 using the inductive or Aristotelean method, the numbers are
 reversed. Spirit is enumerated the first instead of seventh, as
 is usually done, but in truth, ought not to be
 done.

The
 Principles, as usually named after the manner of Esoteric
 Buddhism and other works, are: 1, Âtmâ; 2, Buddhi
 (Spiritual Soul); 3, Manas (Human Soul); 4, Kâma Rûpa (Vehicle
 of Desires and Passions); 5, Prâna; 6, Linga Sharîra; 7, Sthûla
 Sharîra.

The dark
 horizontal lines of the lower planes are the Upâdhis in the
 case of the human Principles, and the planes in the case of the
 Planetary Chain. Of course, as regards the Human Principles,
 the diagram does not place them quite in order, yet it shows
 the correspondence and analogy to which attention is now drawn.
 As the reader will see, it is a case of descent into matter,
 the adjustment—in both the mystic [pg 178] and the physical sense—of the two, and
 their interblending for the great coming “struggle for life” that awaits both
 Entities. “Entity” may be
 thought a strange term to use in the case of a Globe, but the
 ancient philosophers, who saw in the Earth a huge “animal,” were wiser in their generation
 than our modern geologists are in theirs; and Pliny, who called
 the Earth our kind nurse and mother, the only Element which is
 not inimical to man, spoke more truly than Watts, who fancied
 that he saw in her the footstool of God. For Earth is only the
 footstool of man in his ascension to higher regions; the
 vestibule—

... to glorious
 mansions,

Through which a moving crowd
 for ever press.

But this
 only shows how admirably Occult Philosophy fits every thing in
 Nature, and how much more logical are its tenets than the
 lifeless hypothetical speculations of Physical Science.

Having
 learned thus much, the Mystic will be better prepared to
 understand the Occult teaching, though every formal student of
 Modern Science may, and probably will, regard it as
 preposterous nonsense. The student of Occultism, however, holds
 that the theory at present under discussion is far more
 philosophical and probable than any other. It is more logical,
 at any rate, than the theory recently advanced which made of
 the Moon the projection of a portion of our Earth, extruded
 when the latter was a globe in fusion, a molten plastic
 mass.

Says Mr.
 Samuel Laing, the author of Modern Science
 and Modern Thought:

The astronomical conclusions are
 theories based on data so uncertain, that while in some cases
 they give results incredibly short, like that of 15 millions
 of years for the whole past process of formation of the solar
 system, in others they give results almost incredibly long,
 as in that which supposes the moon to
 have been thrown off when the earth was rotating in three
 hours, while the
 utmost actual retardation obtained from observation would
 require 600 millions of years to make it rotate in
 twenty-three hours instead of twenty-four.266

And if
 Physicists persist in such speculations, why should the
 chronology of the Hindûs be laughed at as exaggerated?

It is said,
 moreover, that the Planetary Chains having their Days and their
 Nights—i.e., periods of activity or
 life, and of inertia or death—behave in heaven as do men on
 earth: they generate their likes, grow old, and become
 personally extinct, their spiritual principles only living in
 their progeny as a survival of themselves.
[pg 179]
Without
 attempting the very difficult task of giving out the whole
 process in all its cosmic details, enough may be said to give
 an approximate idea of it. When a Planetary Chain is in its
 last Round, its Globe A, before finally dying
 out, sends all its energy and principles into a
 neutral centre of latent force, a laya centre, and thereby
 informs a new nucleus of undifferentiated substance or matter,
 i.e., calls it into activity
 or gives it life. Suppose such a process to have taken place in
 the Lunar Planetary Chain; suppose again, for argument's
 sake—though Mr. Darwin's theory quoted below has lately been
 upset, even if the fact has not yet been ascertained by
 mathematical calculation—that the Moon is far older than the
 Earth. Imagine the six fellow-globes of the
 Moon—æons before the first Globe of our seven was evolved—just
 in the same position in relation to each other as the
 fellow-globes of our Chain now occupy in regard to our
 Earth.267
 And now it will be easy to imagine further Globe A of the Lunar
 Chain informing Globe A of the Terrestrial Chain, and—dying;
 next Globe B of the former sending its energy into Globe B of
 the new Chain; then Globe C of the Lunar creating its progeny
 Sphere C of the Terrene Chain; then the Moon (our satellite)
 pouring forth into the lowest Globe of our Planetary
 Chain—Globe D, our Earth—all its life, energy and powers; and,
 having transferred them to a new centre, becoming virtually a
 dead
 planet, in which since the birth of our Globe
 rotation has almost ceased. The Moon is the satellite of our
 Earth, undeniably, but this does not invalidate the theory that
 she has given to the Earth all but her corpse. For Darwin's
 theory to hold good, besides the hypothesis just upset, other
 still more incongruous speculations had to be invented. The
 Moon, it is said, has cooled nearly six times as rapidly as the
 Earth.268
“The Moon, if the earth is 14,000,000
 years old since its incrustation, is only eleven and two-thirds
 millions of years old since that stage ...” etc. And if
 our Moon is but a splash from our Earth, why can no similar
 inference be established for the Moons of other planets? The
 Astronomers “do not know.” Why
 should Venus and Mercury have no satellites, and by what, when
 they exist, were they formed? The Astronomers do not know,
 because, we say, Science has only one key—the key of matter—to
 open the mysteries of Nature, while Occult Philosophy has seven
 keys and explains that which Science fails to see. Mercury and
 [pg 180] Venus have no
 satellites, but they had “parents” just as the Earth had. Both are
 far older than the Earth, and, before the latter reaches her
 Seventh Round, her mother Moon will have dissolved into thin
 air, as the Moons of the other planets have, or have not, as
 the case may be, since there are planets which have several Moons—a mystery again
 which no Œdipus of Astronomy has solved.

The Moon is
 now the cold residual quantity, the shadow dragged after the
 new body, into which her living powers and principles are
 transfused. She now is doomed for long ages to be ever pursuing
 the Earth, to be attracted by and to attract her progeny.
 Constantly vampirized by her child, she
 revenges herself on it, by soaking it through and through with
 the nefarious, invisible and poisoned influence which emanates
 from the occult side of her nature. For she is a dead, yet a living
 body. The particles of her decaying corpse are full
 of active and destructive life, although the body which they
 had formed, is soulless and lifeless. Therefore its emanations
 are at the same time beneficent and maleficent—a circumstance
 finding its parallel on earth, in the fact that the grass and
 plants are nowhere more juicy and thriving than on graves;
 while at the same time it is the graveyard, or
 corpse-emanations, which kill. And like all ghouls or vampires,
 the Moon is the friend of the sorcerers and the foe of the
 unwary. From the archaic æons and the later times of the
 witches of Thessaly, down to some of the present Tântrikas of
 Bengal, her nature and properties have been known to every
 Occultist, but have remained a closed book for Physicists.

Such is the
 Moon from the astronomical, geological, and physical
 standpoints. As to her metaphysical and psychic nature, it must
 remain an occult secret in this work, as it was in the volume
 entitled Esoteric Buddhism,
 notwithstanding the rather sanguine statement made therein,
 that “there is not much mystery left
 now in the riddle of the eighth sphere.”269
 These are topics, indeed, “on which the
 Adepts are very reserved in their communications to uninitiated
 pupils,” and since they have, moreover, never sanctioned
 or permitted any published speculations upon them, the less
 said the better.

Yet, without
 treading upon the forbidden ground of the “eighth sphere,” it may be useful to state
 some additional facts with regard to the ex-monads of the Lunar
 Chain—the “Lunar Ancestors”—as
 they play a leading part in the coming Anthropogenesis. This
 brings us [pg
 181] directly to the Septenary Constitution of
 man; and as some discussion has arisen of late about the best
 classification to be adopted for the division of the
 microcosmic entity, two systems are now appended with a view to
 facilitate comparison. The subjoined short article is from the
 pen of Mr. T. Subba Row, a learned Vedântin scholar. He prefers
 the Brâhmanical division of the Râja Yoga, and from a
 metaphysical point of view he is quite right. But, as it is a
 question of simple choice and expediency, we hold in this work
 to the time-honoured classification of the Trans-Himâlayan
 “Arhat Esoteric School.” The
 following table and its explanatory text are reprinted from the
 Theosophist, and are also
 contained in Five Years of
 Theosophy.270

 The Septenary Division In Different Indian Systems.

We give
 below in a tabular form the classifications adopted by the
 Buddhist and Vedântic teachers of the principles of man:

	“Esoteric Buddhism.”
	Vedânta.
	Târaka Râja Yoga.

	1. Sthûla Sharîra.
	Annamayakosha.271
	Sthûlopâdhi.272

	2. Prâna.273
	Prânamayakosha.
	Sthûlopâdhi.

	3. The Vehicle of Prâna.274
	Prânamayakosha.
	Sthûlopâdhi.

	4. Kâma Rûpa.
	Mânomayakosha.
	Sûkshmopâdhi.

	5. Mind (Volitions and
 feelings); Vijñânam.
	Mânomayakosha.
	Sûkshmopâdhi.

	6. Spiritual Soul.275
	Ânandamayakosha.
	Kâranopâdhi.

	7. Âtmâ.
	Âtmâ.
	Âtmâ.

From the
 foregoing table it will be seen that the third principle in the
 Buddhist classification is not separately mentioned in the
 Vedântic division, as it is merely the vehicle of Prâna. It
 will also be seen that the fourth principle is included in the
 third Kosha (Sheath), as the same principle is but the vehicle
 of will-power, which is but an energy of the mind. It must also
 be noticed that the Vijñânamayakosha is considered to be
 distinct from the Mânomayakosha, as a division is made
 [pg 182] after death
 between the lower part of the mind, as it were, which has a
 closer affinity with the fourth principle than with the sixth
 and its higher part, which attaches itself to the latter, and
 which is, in fact, the basis for the higher spiritual
 individuality of man.

We may also
 here point out to our readers that the classification mentioned
 in the last column is, for all practical purposes, connected
 with Râja Yoga, the best and simplest. Though there are seven
 principles in man, there are but three distinct Upâdhis
 (Bases), in each of which his Âtmâ may work independently of
 the rest. These three Upâdhis can be separated by an Adept
 without killing himself. He cannot separate the seven
 principles from each other without destroying his
 constitution.

The student
 will now be better prepared to see that between the three
 Upâdhis of the Râja Yoga and its Atmâ, and our three Upâdhis,
 Âtmâ, and the additional three divisions, there is in reality
 but very little difference. Moreover, as every Adept in
 Cis-Himâlayan or Trans-Himâlayan India, of the Patanjali, the
 Âryâsanga or the Mahâyâna schools, has to become a Râja Yogî,
 he must, therefore, accept the Târaka Râja classification in
 principle and theory, whatever classification he resorts to for
 practical and Occult purposes. Thus, it matters very little
 whether one speaks of the three Upâdhis, with their
 three Aspects, and Âtmâ, the
 eternal and immortal synthesis, or calls them the “Seven Principles.”

For the
 benefit of those who may not have read, or, if they have, may
 not have clearly understood, in Theosophical writings, the
 doctrine of the septenary Chains of Worlds in the Solar Cosmos,
 the teaching is briefly as follows.

1.
 Everything in the metaphysical as in the physical Universe is
 septenary. Hence every sidereal body, every planet, whether
 visible or invisible, is credited with six companion Globes.
 The evolution of life proceeds on these seven Globes or bodies,
 from the First to the Seventh, in Seven Rounds or Seven
 Cycles.

2. These
 Globes are formed by a process which the Occultists call the
 “rebirth of Planetary Chains (or
 Rings).” When the Seventh and last Round of one of such
 Rings has been entered upon, the highest or first Globe, A,
 followed by all the others down to the last, instead of
 entering upon a certain time of rest—or “Obscuration,” as in the previous
 Rounds—begins to die out. The Planetary Dissolution (Pralaya)
 is at hand, and its hour has struck; each Globe has to transfer
 its life and energy to another planet.276
[pg 183]
3. Our
 Earth, as the visible representative of its invisible superior
 fellow-globes, its “Lords” or
 “Principles,” has to live, as
 have the others, through seven Rounds. During the first three,
 it forms and consolidates; during the fourth, it settles and
 hardens; during the last three, it gradually returns to its
 first ethereal form: it is spiritualized, so to say.

4. Its
 Humanity develops fully only in the Fourth—our present Round.
 Up to this Fourth Life-Cycle, it is referred to as “Humanity” only for lack of a more
 appropriate term. Like the grub which becomes chrysalis and
 butterfly, Man, or rather that which becomes Man, passes
 through all the forms and kingdoms during the First Round, and
 through all the human shapes during the two following Rounds.
 Arrived on our Earth at the commencement of the Fourth, in the
 present series of Life-Cycles and Races, Man is the first form
 that appears thereon, being preceded only by the mineral and
 vegetable kingdoms—even the latter having to develop and
 continue its further evolution through
 man. This will be explained in Volume II. During
 the three Rounds to come, Humanity, like the Globe on which it
 lives, will be ever tending to reässume its primeval form, that
 of a Dhyân Chohanic Host. Man tends to become a
 God and then—God, like every other Atom in
 the Universe.

Beginning so
 early as with the Second Round, Evolution proceeds already on
 quite a different plan. It is only during the first Round that
 (Heavenly) Man becomes a human being on Globe A, (rebecomes) a
 mineral, a plant, an animal, on Globe B and C, etc. The process
 changes entirely from the Second Round; but you have learned
 prudence ... and I advise you to say nothing before the time
 for saying it has come....277

5. Every
 Life-Cycle on Globe D (our Earth)278
 is composed of seven Root-Races. They commence with the
 ethereal and end with the spiritual, on the double line of
 physical and moral evolution—from the beginning of the
 Terrestrial Round to its close. One is a “Planetary Round” from Globe A to Globe G,
 the seventh; the other, the “Globe
 Round,” or the Terrestrial.

This is very
 well described in Esoteric Buddhism, and needs
 no further elucidation for the time being.

6. The First
 Root-Race, i.e., the first “Men” on earth (irrespective of form), were
 the progeny of the “Celestial
 Men,” rightly called in Indian [pg 184] philosophy the “Lunar Ancestors” or the Pitris, of which
 there are seven Classes or Hierarchies. As all this will be
 sufficiently explained in the following sections and in Volume
 II, no more need be said of it here.

But the two
 works already mentioned, both of which treat of subjects from
 the Occult doctrine, need particular notice. Esoteric
 Buddhism is too well known in Theosophical
 circles, and even to the outside world, for it to be necessary
 to enter at length upon its merits here. It is an excellent
 book, and has done still more excellent work. But this does not
 alter the fact that it contains some mistaken notions, and that
 it has led many Theosophists and lay-readers to form an
 erroneous conception of the Eastern Secret Doctrine. Moreover
 it seems, perhaps, a little too materialistic.

Man, which came later, was
 an attempt to present the archaic doctrine from a more ideal
 standpoint, to translate some visions in and from the Astral
 Light, to render some teachings partly gathered from a Master's
 thoughts, but unfortunately misunderstood. This work also
 speaks of the evolution of the early Races of men on Earth, and
 contains some excellent pages of a philosophical character. But
 so far it is only an interesting little mystical romance. It
 has failed in its mission, because the conditions required for
 a correct translation of these visions were not present. Hence
 the reader must not wonder if our volumes contradict these
 earlier descriptions in several particulars.

Esoteric
 cosmogony in general, and the evolution of the human Monad
 especially, differ so essentially in these two books, and in
 other Theosophical works written independently by beginners, that it becomes
 impossible to proceed with the present work without special
 mention of these two earlier volumes, for both have a number of
 admirers—Esoteric Buddhism
 especially. The time has arrived for the explanation of some
 matters in this direction. Mistakes have now to be checked by
 the original teachings, and corrected. If one of the said works
 has too pronounced a bias toward materialistic Science, the
 other is decidedly too idealistic, and at times is
 fantastic.

From the
 doctrine—rather incomprehensible to Western minds—which deals
 with the periodical Obscurations and successive Rounds of the
 Globes, along their circular Chains, were born the first
 perplexities and misconceptions. One of such has reference to
 the “Fifth-” and even
 “Sixth-Rounders.” Those who knew
 that a Round was preceded [pg 185] and followed by a long Pralaya, a pause
 of rest, which created an impassable gulf between two Rounds
 until the time came for a renewed cycle of life, could not
 understand the “fallacy” of
 talking about “Fifth and Sixth-Rounders” in our
 Fourth Round. Gautama Buddha,
 it was held, was a “Sixth-Rounder,” Plato and some other great
 philosophers and minds, “Fifth-Rounders.” How could it be? One
 Master taught and affirmed that there were such “Fifth-Rounders” even now on Earth; and
 though understood to say that mankind
 was yet in the Fourth Round, in another place he seemed to say that we were in
 the Fifth. To this an “apocalyptic
 answer” was returned by another Teacher: “A few drops of rain do not make a monsoon, though
 they presage it.”... “No, we are
 not in the Fifth Round, but Fifth Round men have been coming in
 for the last few thousand years.” This was worse than
 the riddle of the Sphinx! Students of Occultism subjected their
 brains to the wildest work of speculation. For a considerable
 time they tried to outvie Œdipus and reconcile the two
 statements. And as the Masters kept as silent as the stony
 Sphinx herself, they were accused of “inconsistency,” “contradiction,” and “discrepancies.” But they were simply
 allowing the speculations to go on, in order to teach a
 lesson which the Western mind sorely needs. In
 their conceit and arrogance, and in their habit of
 materializing every metaphysical conception and term, without
 allowing any margin for Eastern metaphor and allegory, the
 Orientalists had made a jumble of the Hindû exoteric
 philosophy, and the Theosophists were now doing the same with
 regard to Esoteric teachings. To this day it is evident that
 the latter have utterly failed to understand the meaning of the
 term “Fifth and Sixth-Rounders.”
 But it is simply this: every Round brings about a new
 development, and even an entire change, in the mental, psychic,
 spiritual and physical constitution of man; all these
 principles evolving on an ever ascending scale. Hence it
 follows that those persons who, like Confucius and Plato,
 belonged psychically, mentally and spiritually to the higher
 planes of evolution, were in our Fourth Round as the average
 man will be in the Fifth Round, whose mankind is destined to
 find itself, on this scale of evolution, immensely higher than
 is our present humanity. Similarly, Gautama Buddha—Wisdom
 incarnate—was still higher and greater than all the men we have
 mentioned who are called “Fifth-Rounders,” and so Buddha and
 Shankarâchârya are termed “Sixth
 Rounders,” allegorically. Hence again the concealed
 wisdom of the remark, pronounced at the time [pg 186] “evasive”—“a few
 drops of rain do not make a monsoon, though they
 presage it.”

And now the
 truth of the following remark, in Esoteric
 Buddhism, will be fully apparent:

It is impossible,
when the complicated
 facts of an entirely unfamiliar science are being presented
 to untrained minds for the first
 time, to put them
 forward with all their appropriate qualifications ... and
 abnormal developments.... We must be content to take the
 broad rules first and deal with the exceptions afterwards,
 and especially is this the case with a study, in connection
 with which the traditional methods
 of teaching, generally followed, aim at impressing every
 fresh idea on the memory by provoking the perplexity it at
 last relieves.

As the
 author of the remark was himself, as he says, “an untrained mind” in Occultism, his own
 inferences, and his better knowledge of modern astronomical
 speculations than of archaic doctrines, led him, quite
 naturally, and unconsciously to himself, to commit a few
 mistakes of detail rather than of any “broad rule.” One such will now be noticed.
 It is a trifling one, still it is calculated to lead many a
 beginner into erroneous conceptions. But as the mistaken
 notions of the earlier editions were corrected in the
 annotations of the fifth edition, so the sixth may be revised
 and perfected. There were several reasons for such mistakes.
 They were due to the necessity, under which the Teachers
 laboured, of giving what were considered as “evasive answers”; the questions being too
 persistently pressed to be left unnoticed, while, on the other
 hand, they could only be partially
 answered. This position notwithstanding, the
 confession that “half a loaf is better
 than no bread” was but too often misunderstood, and
 hardly appreciated as it ought to have been. As a result
 thereof gratuitous speculations were sometimes indulged in by
 the European lay-chelâs. Among such were the “Mystery of the Eighth Sphere” in its
 relation to the Moon, and the erroneous statement that two of
 the superior Globes of the Terrestrial Chain were two of our
 well-known planets; “besides the earth
 ... there are only two other worlds of our chain which
 are visible ... Mars and
 Mercury....”279

This was a
 great mistake. But the blame for it is to be attached as much
 to the vagueness and incompleteness of the Master's answer as
 to the question of the learner itself, which was equally vague
 and indefinite.

It was
 asked: “What planets, of those known to
 ordinary Science, [pg
 187] besides Mercury, belong to our system of
 worlds?” Now if by “system of
 worlds” our Terrestrial Chain, or
 “String,” was intended, in the
 mind of the querist, instead of the “Solar System of Worlds,” as it should have
 been, then of course the answer was likely to have been
 misunderstood. For the reply was: “Mars, etc., and, four other planets of
 which Astronomy knows nothing. Neither A, B, nor Y, Z, are
 known, nor can they be seen through physical means, however
 perfected.” This is plain: (a)
 Astronomy as yet knows nothing in reality of the planets,
 neither the ancient ones, nor those discovered in modern times.
 (b) No companion planets from A to Z,
 i.e., no upper Globes of any
 Chain in the Solar System, can be seen; with the exception of
 course of all the planets which come fourth in number, as our
 Earth, the Moon, etc., etc. As to Mars, Mercury, and
 “the four other planets,” they
 bear a relation to Earth of which no Master or high Occultist
 will ever speak, much less explain the nature.

In this same
 letter the impossibility is distinctly stated by one of the
 Teachers to the author of Esoteric Buddhism:
 “Try to understand that you are putting me
 questions pertaining to the highest Initiation; that I can give
 you (only) a general view, but that I dare not, nor will I,
 enter into details....” Copies of all the
 letters ever received, or sent, with the exception of a few
 private ones—“in which there
 was no teaching,” the Master says—are with
 the writer. As it was her duty, in the beginning, to answer and
 explain certain points not touched upon, it is more than likely
 that, notwithstanding the many annotations on these copies, the
 writer, in her ignorance of English and her fear of saying too
 much, may have bungled the information given. She takes the
 whole blame for it upon herself in any and every
 case. But it is impossible for her to allow
 students to remain any longer under erroneous impressions, or
 to believe that the fault lies with the Esoteric system.

Let it then
 be now distinctly stated that the theory broached is
 impossible, with or without the additional evidence furnished
 by modern Astronomy. Physical Science can supply corroborative,
 though still very uncertain, evidence, but only as regards
 heavenly bodies on the same plane of materiality as our
 objective Universe. Mars and Mercury, Venus and Jupiter, like
 every hitherto discovered planet, or those still to be
 discovered, are all, per se, the representatives
 on our plane of such Chains. As distinctly stated in one of the
 numerous letters of Mr. Sinnett's Teacher: “there are other and innumerable
[pg 188]manvantaric Chains of Globes which bear
 intelligent Beings, both in and outside our Solar
 System.” But neither Mars nor Mercury
 belong to our Chain. They are, along
 with other planets, septenary Units in the great host of Chains
 of our System, and all are as visible as their upper Globes are
 invisible.

If it is
 still argued that certain expressions in the Teacher's letters
 were liable to mislead, the answer comes: Amen; so they were.
 The author of Esoteric Buddhism understood
 it well when he wrote that such are “the traditional modes of teaching ... by provoking
 the perplexity,” they do
 or do
 not relieve—as the case may be. At all events, if
 it is urged that this might have been explained earlier, and
 the true nature of the planets given out as they now are, the
 answer comes that: It was not found expedient to do so at the
 time, as it would have opened the way to a series of additional
 questions which could never be answered on account
 of their Esoteric nature, and thus would only
 become embarrassing. It had been declared from the first, and
 has been repeatedly asserted since: (1) That no Theosophist,
 not
 even as an accepted Chelâ, let alone lay
 students, could expect to have the secret teachings explained
 to him thoroughly and completely,
 before he had irretrievably pledged himself to
 the Brotherhood and passed through at least one
 Initiation, because no figures and numbers could
 be given to the public, for figures and numbers are the key to
 the Esoteric system. (2) That what was revealed was merely the
 Esoteric lining of that which is contained in almost all the
 exoteric scriptures of the world-religions—preëminently in the
 Brâhmanas and the
 Upanishads of the
 Vedas, and even in the
 Purânas. It was a small
 portion of what is divulged far more fully now in the present
 volumes; and even this is very incomplete and fragmentary.

When the
 present work was commenced, the writer, feeling sure that the
 speculation about Mars and Mercury was a mistake, applied to
 the Teachers by letter for an explanation
 and an authoritative version. Both came in due time, and
 verbatim extracts from these
 are now given.

“... It is quite correct that Mars is in a
 state of obscuration at present, and Mercury just beginning to
 get out of it. You might add that Venus is in her last
 Round.... If neither Mercury nor Venus have satellites, it is
 because of the reasons ... and also because Mars has two
 satellites to which he has no right.... Phobos, the
 supposed ‘inner’ satellite, is no satellite at all. Thus,
 this remark of long ago by Laplace and now by Faye do not
 agree, you see. (Read ‘Comptes Rendus,’ [pg 189]Tome XC,
 p. 569.) Phobos keeps a too short periodic time, and therefore
 there ‘must exist some defect in the mother idea
 of the theory,’ as Faye justly observes.... Again, both
 [Mars and Mercury] are septenary Chains, as independent of the
 Earth's sidereal lords and superiors as you are independent of
 the ‘principles’ of Däumling [Tom Thumb]—which were perhaps
 his six brothers, with or without night-caps....
‘Gratification of curiosity is the end of
 knowledge for some men,’ was said by Bacon, who was as right in
 postulating this truism, as those who were familiar with it
 before him, were right in hedging off
Wisdom from Knowledge,
 and tracing limits to that which is to be given out at one
 time.... Remember:

... knowledge
 dwells

In heads replete
 with thoughts of other men,

Wisdom in minds
 attentive to their own....”

“You can never impress it too profoundly on
 the minds of those to whom you impart some of the Esoteric
 teachings.”

Here are
 more extracts from another letter written by the same
 authority. This time it is in answer to some objections laid
 before the Teachers. They are based upon extremely scientific,
 and as futile, reasonings about the advisability of trying to
 reconcile the Esoteric theories with the speculations of Modern
 Science, were written by a young Theosophist as a warning
 against the “Secret Doctrine,”
 and in reference to the same subject. He had declared that if
 there were such companion Earths, “they
 must be only a wee bit less material than our globe.”
 How then was it that they could not be seen? The answer
 was:

“... Were psychic and spiritual teachings more
 fully understood, it would become next to impossible to even
 imagine such an incongruity. Unless less trouble is taken to
 reconcile the irreconcilable—that is to say, the metaphysical
 and spiritual sciences with physical or natural
 philosophy, ‘natural’ being a synonym to them [men of Science]
 of that matter which falls under the perception of their
 corporeal senses—no progress can be really achieved. Our Globe,
 as taught from the first, is at the bottom of the arc of
 descent, where the matter of our perceptions exhibits itself in
 its grossest form.... Hence it only stands to reason that the
 Globes which overshadow our Earth, must be on different and
 superior planes. In short, as Globes, they are in
coädunition but not
 in consubstantiality
with
 our Earth, and thus pertain to quite another state of
 consciousness. Our planet (like all those we see) is adapted to
 the peculiar state of its human stock, that state which enables
 us to see with our naked eye the sidereal bodies
[pg 190]which are coëssential with our terrene
 plane and substance, just as their respective inhabitants, the
 Jovians, Martians and others, can perceive our little world;
 because our planes of consciousness, differing as they do in
 degree, but being the same in kind, are on the same layer of
 differentiated matter.... What I wrote was: ‘The minor Pralaya concerns only our little
 Strings of Globes. (We called Chains “Strings” in those days of lip-confusion.)... To
 such a String our Earth belongs.’ This ought to have shown plainly that the
 other planets were also ‘Strings,’ or Chains....
 If he
 [meaning the objector] would perceive even the dim silhouette
 of one of such ‘planets’ on the higher planes, he has to first
 throw off even the thin clouds of the astral matter that stand
 between him and the next plane.”

It thus
 becomes patent why we could not perceive, even with the help of
 the best telescopes, that which is outside our world of matter.
 Those alone, whom we call Adepts, who know how to direct their
 mental vision and to transfer their consciousness—both physical
 and psychic—to other planes of being, are able to speak with
 authority on such subjects. And they tell us plainly:

“Lead the life necessary for the
 acquisition of such knowledge and powers, and Wisdom will come
 to you naturally. Whenever you are able to attune your
 consciousness to any of the seven chords of ‘Universal
 Consciousness,’those
 chords that run along the sounding-board of Kosmos, vibrating
 from one Eternity to another; when you have studied thoroughly
 the ‘Music of the Spheres,’ then only will you become quite free to
 share your knowledge with those with whom it is safe to do so.
 Meanwhile, be prudent. Do not give out the great Truths that
 are the inheritance of the future Races, to our present
 generation. Do not attempt to unveil the secret of Being and
 Non-Being to those unable to see the hidden meaning of Apollo's
 Heptachord, the lyre of the radiant god, in each of the seven
 strings of which dwelleth the Spirit, Soul and Astral Body of
 the Kosmos, whose shell only has now fallen into the hands of
 modern Science.... Be prudent, we say, prudent and wise, and
 above all take care what those who learn from you believe in;
 lest by deceiving themselves they deceive others, ... for such
 is the fate of every truth with which men are, as yet,
 unfamiliar.... Let rather the Planetary Chains and other super-
 and sub-cosmic mysteries remain a dreamland for those who can
 neither see, nor yet believe that others
 can.”

It is to be
 regretted that few of us have followed the wise advice, and
 that many a priceless pearl, many a jewel of wisdom, has been
 [pg 191] cast to an
 enemy, unable to understand its value, who has turned round and
 rent us.

“Let us imagine”—wrote
 the same Master to his two “lay
 chelâs,” as he called the author of Esoteric
 Buddhism and another gentleman, his co-student
 for some time—“let us imagine
 that our earth is one of a group of seven planets or
 man-bearing worlds.... [The ‘seven planets’ are the sacred planets of antiquity, and
 are all septenary.] Now the life-impulse reaches A, or rather
 that which is destined to become A, and which so far is but
 cosmic dust [a laya-centre] ...” etc.

In these
 early letters, in which terms had to be invented and words
 coined, the “Rings” very often
 became “Rounds,” and the
 “Rounds,” “Life-Cycles,” and vice
 versâ. To a correspondent who called a
 “Round” a “World-Ring,” the Teacher wrote:
 “I believe this will lead to a further
 confusion. A Round we are agreed to call the passage of a Monad
 from Globe A to Globe G or Z.... The ‘World-Ring’ is correct.... Advise Mr. ... strongly, to
 agree upon a nomenclature before going any
 further.”

 Notwithstanding this agreement, many mistakes, owing to this
 confusion, crept into the earliest teachings. The “Races” even were occasionally mixed up with
 the “Rounds” and “Rings,” and led to similar mistakes in
 Man:
 Fragments of Forgotten Truth. From the first the
 Master had written:

“Not being permitted to give you the whole
 truth, or divulge the number of isolated fractions, ... I am
 unable to satisfy you.”

This in
 answer to the questions: “If we are
 right, then the total existence prior to the man-period is
 637,” etc., etc. To all the queries relating to figures,
 the reply was: “Try to solve the
 problem of 777 incarnations.... Though I am obliged to withhold
 information, ... yet if you should work out the problem by
 yourself, it will be my duty to tell you
 so.”

But it never
 was so worked out, and the results were—never-ceasing
 perplexity and mistakes.

Even the
 teaching about the septenary constitution of the sidereal
 bodies and of the macrocosm—from which the septenary division
 of the microcosm, or man—has until now been among the most
 esoteric. In olden times it used to be divulged only at
 Initiation together with the most sacred figures of the cycles.
 Now, as stated in one of the Theosophical journals,280
 the revelation of the whole system of cosmogony had not been
 contemplated, nor even thought for one moment possible,
 [pg 192] at a time when a
 few scraps of information were sparingly given out, in answer
 to letters, written by the author of Esoteric
 Buddhism, in which he put forward a multiplicity
 of questions. Among these were questions on such problems
 as
 no Master, however high and
 independent he might be, would have the right to answer, and
 thus divulge to the world the most time-honoured and archaic of
 the mysteries of the ancient college-temples.
 Hence only a few of the doctrines were revealed in their broad
 outlines, while details were constantly withheld, and all the
 efforts made to elicit more information about them were
 systematically eluded from the beginning. This was perfectly
 natural. Of the four Vidyâs, out of the seven branches of
 Knowledge mentioned in the Purânas—namely,
 Yajna Vidyâ, the performance of religious rites in order to
 produce certain results; Mahâ Vidyâ, the great (magic)
 knowledge, now degenerated into Tântrika worship; Guhya Vidyâ,
 the science of Mantras and their true rhythm or chanting, of
 mystical incantations, etc.; Âtmâ Vidyâ, or the true spiritual and divine
 Wisdom—it is only the last which can throw final
 and absolute light upon the teachings of the three first named.
 Without the help of Âtmâ Vidyâ, the other three remain no
 better than surface sciences, geometrical
 magnitudes having length and breadth, but no thickness. They
 are like the soul, limbs and mind of a sleeping man, capable of
 mechanical motions, of chaotic dreams and even sleep-walking,
 of producing visible effects, but stimulated only by
 instinctual not intellectual causes, least of all by fully
 conscious spiritual impulses. A good deal can be given out and
 explained from the three first-named sciences. But unless the
 key to their teachings is furnished by Âtmâ Vidyâ, they will
 remain for ever like the fragments of a mangled text-book, like
 the adumbrations of great truths, dimly perceived by the most
 spiritual, but distorted out of all proportion by those who
 would nail every shadow to the wall.

Then, again,
 another great perplexity was created in the minds of students
 by the incomplete exposition of the doctrine of the evolution
 of the Monads. To be fully realized, both this process and that
 of the birth of the Globes must be examined far more from their
 metaphysical aspect, than from what one might call a
 statistical standpoint, involving figures and numbers which are
 rarely permitted to be widely used. Unfortunately, there are
 few who are inclined to handle these doctrines only
 metaphysically. Even the best of the Western writers upon our
 doctrine declares in his work, when speaking of the evolution
 of the [pg
 193] Monads, that “on
 pure metaphysics of that sort we are not now
 engaged.”281
 And in such case, as the Teacher remarks in a letter to him:
 “Why this preaching of our doctrines, all
 this uphill work and swimming ‘in adversum flumen’? Why should the West ... learn ... from
 the East ... that which can never meet the requirements of the
 special tastes of the æsthetics?” And he
 draws his correspondent's attention “to the formidable difficulties encountered
 by us [the Adepts] in every attempt we make to explain our
 metaphysics to the Western mind.”

And well he
 may; for outside of metaphysics, no
 Occult philosophy, no Esotericism is possible. It is like
 trying to explain the aspirations and affections, love and
 hatred, the most private and sacred workings in the soul and
 mind of a living man, by an anatomical description of the
 thorax and brain of his dead body.

Let us now
 examine two tenets mentioned above, but hardly alluded to in
 Esoteric Buddhism, and
 supplement them as far as lies in our power.

 Additional Facts And Explanations Concerning The Globes And The
 Monads.

Two
 statements made in the above work must be noticed and the
 author's opinions quoted. The first is as follows:

The spiritual Monads ... do not
 fully complete their mineral existence on Globe A, then
 complete it on Globe B, and so on. They pass several times
 round the whole circle as minerals, and then again several
 times round as vegetables, and several times as animals. We
 purposely refrain for the present from going into figures,
 etc., etc.282

That was a
 wise course to adopt in view of the great secrecy maintained
 with regard to figures and numbers. This reticence is now
 partially relinquished; but it would perhaps have been better
 had the real numbers concerning Rounds and evolutional
 gyrations been either entirely divulged at the time, or
 entirely withheld. Mr. Sinnett understood this difficulty well
 when saying:

For reasons which are not easy
 for the outsider to divine, the possessors of Occult
 knowledge are especially reluctant to give out numerical
 facts relating to cosmogony, though it is hard for the
 uninitiated to understand why they should be
 withheld.283

[pg
 194]
That there
 were such reasons is evident. Nevertheless, it is to this
 reticence that most of the confused ideas of some Eastern as
 well as Western pupils are due. The difficulties in the way of
 the acceptance of the particular tenets under consideration
 seemed great, just because of the absence of any data to go
 upon. But there it was. For, as the Masters have many times
 declared, the figures belonging to the Occult calculations
 cannot be given—outside the circle of pledged Chelâs, and not
 even these can break the rules.

To make
 things plainer, without touching upon the mathematical aspects
 of the doctrine, the teaching given may be expanded and some
 obscure points solved. As the evolution of the Globes and that
 of the Monads are so closely interblended, we will make of the
 two teachings one. In reference to the Monads, the reader is
 asked to bear in mind that Eastern philosophy rejects the
 Western theological dogma of a newly-created soul for every
 baby born, a dogma as unphilosophical as it is impossible in
 the economy of Nature. There must be a limited number of
 Monads, evolving and growing more and more perfect, through
 their assimilation of many successive Personalities, in every
 new Manvantara. This is absolutely necessary in view of the
 doctrines of Rebirth and Karma, and of the gradual return of
 the human Monad to its source—Absolute Deity. Thus, although
 the hosts of more or less progressed Monads are almost
 incalculable, they are still finite, as is everything in this
 Universe of differentiation and finiteness.

As shown in
 the double diagram of the human Principles and the ascending
 Globes of the World-Chains,284
 there is an eternal concatenation of causes and effects, and a
 perfect analogy which runs through, and links together, all the
 lines of evolution. One begets the other—Globes as
 Personalities. But, let us begin at the beginning.

The general
 outline of the process by which the successive Planetary Chains
 are formed has just been given. To prevent future
 misconceptions, some further details may be offered which will
 also throw light on the history of Humanity on our own Chain,
 the progeny of that of the Moon.

In the
 accompanying diagram, Fig. 1 represents the Lunar Chain of
 seven Globes at the outset of its seventh or last Round; while
 Fig. 2 represents the Earth Chain which will be, but is not yet
 in existence. The seven Globes of each Chain are distinguished
 in their cyclic order [pg
 195] by the letters A to G, the Globes of the
 Earth Chain being further marked by a cross, the symbol of the
 Earth.

Diagram II

Now, it must
 be remembered that the Monads cycling round any septenary Chain
 are divided into seven Classes or Hierarchies, according to
 their respective stages of evolution, consciousness and merit.
 Let us follow, then, the order of their appearance on Globe A,
 in the First Round. The time-spaces between the appearances of
 these Hierarchies on any one Globe are so adjusted, that when
 Class 7, the last, appears on Globe A, Class 1, the first, has
 just passed on to Globe B; and so on, step by step, all round
 the Chain.

Again, in
 the Seventh Round of the Lunar Chain, when Class 7, the last,
 quits Globe A, that Globe, instead of falling asleep, as it had
 done in previous Rounds, begins to die (to go into its
 Planetary Pralaya);285
 and in dying it transfers successively, as just said, its
 principles, or life-elements and energy, etc., one after the
 other, to a new laya-centre, which commences the formation of
 Globe A of the Earth Chain. A similar process takes place for
 each of the Globes of the Lunar Chain, one after the other,
 each forming a fresh Globe of the Earth Chain. [pg 196] Our Moon was the fourth
 Globe of the series, and was on the same plane of perception as
 our Earth. But Globe A of the Lunar Chain is not fully
 “dead,” till the first Monads of
 the first Class have passed from Globe G or Z, the last of the
 Lunar Chain, into the Nirvâna which awaits them between the two
 Chains; and similarly for all the other Globes as stated, each
 giving birth to the corresponding Globe of the Earth Chain.

Further,
 when Globe A of the new Chain is ready, the first Class or
 Hierarchy of Monads from the Lunar Chain incarnate upon it in
 the lowest kingdom, and so on successively. The result of this
 is, that it is only the first Class of Monads which attains the
 human state of development during the first Round, since the
 second Class, on each Globe, arriving later, has not time to
 reach that stage. Thus the Monads of Class 2 reach the
 incipient human stage only in the Second Round, and so on up to
 the middle of the Fourth Round. But at this point—and on this
 Fourth Round in which the human stage will be fully developed—the
 “door” into the human kingdom
 closes; and henceforward the number of “human” Monads, i.e., Monads in the human
 stage of development, is complete. For the Monads which had not
 reached the human stage by this point, will, owing to the
 evolution of Humanity itself, find themselves so far behind,
 that they will reach the human stage only at the close of the
 Seventh and last Round. They will, therefore, not be men on
 this Chain, but will form the Humanity of a future Manvantara,
 and be rewarded by becoming “men” on a higher Chain altogether, thus
 receiving their Karmic compensation. To this there is
 but
 one solitary exception, and for very good reasons,
 of which we shall speak farther on. But this accounts for the
 difference in the Races.

It thus
 becomes apparent how perfect is the analogy between the
 processes of Nature in the cosmos and in the individual man.
 The latter lives through his life-cycle, and dies. His higher
 principles, corresponding in the development of a Planetary
 Chain to the cycling Monads, pass into Devachan, which
 corresponds to the Nirvâna and states of rest intervening
 between two Chains. The man's lower principles are
 disintegrated in time, and are used by Nature again for the
 formation of new human principles; the same process also taking
 place in the disintegration and formation of Worlds. Analogy is
 thus the surest guide to the comprehension of the Occult
 teachings.

This is one
 of the “seven mysteries of the
 moon,” and it is now [pg 197] revealed. The seven “mysteries” are called by the Japanese
 Yamabooshis, the mystics of the Lao-Tze sect and the ascetic
 monks of Kioto, the Dzenodoo—the “Seven
 Jewels”; only, the Japanese and the Chinese Buddhist
 ascetics and Initiates are, if possible, even more reticent in
 giving out their “Knowledge”
 than are the Hindûs.

But the
 reader must not be allowed to lose sight of the Monads, and
 must be enlightened as to their nature, as far as permitted,
 without trespassing upon the highest mysteries, of which the
 writer does not in any way pretend to know the last or final
 word.

The Monadic
 Host may be roughly divided into three great Classes:

1. The most
 developed Monads—the Lunar Gods or “Spirits,” called, in India, the
 Pitris—whose function it is to pass in the First Round through
 the whole triple cycle of the mineral, vegetable and animal
 kingdoms, in their most ethereal, filmy, and rudimentary forms,
 in order to clothe themselves in, and assimilate, the nature of
 the newly formed Chain. They are those who first reach the
 human form—if there can be any form in the realm of the almost
 subjective—on Globe A, in the First Round. It is they,
 therefore, who lead and represent the human element during the
 Second and Third Rounds, and finally evolve their shadows at
 the beginning of the Fourth Round for the second Class, or
 those who come behind them.

2. Those
 Monads that are the first to reach the human stage during the
 three and a half Rounds, and to become “men.”

3. The
 laggards, the Monads which are retarded, and which will not
 reach, by reason of Karmic impediments, the human stage at all
 during this Cycle or Round, save one exception which will be
 spoken of elsewhere, as already promised.

We are
 forced to use above the misleading word “men,” and this is a clear proof of how
 little any European language is adapted to express these subtle
 distinctions.

It stands to
 reason that these “men” did not
 resemble the men of to-day, either in form or nature. Why then,
 it may be asked, call them “men”
 at all? Because there is no other term, in any Western
 language, which approximately conveys the idea intended. The
 word “men” at least indicates
 that these beings were “manus,” thinking
 entities, however they differed in form and intellection from
 ourselves. But in reality they were, in respect of spirituality
 and intellection, rather “gods”
 than “men.”

The same
 difficulty of language is met with in describing the
 [pg 198] “stages” through which the Monad passes.
 Metaphysically speaking, it is of course an absurdity to talk
 of the “development” of a Monad,
 or to say that it becomes “man.” But any attempt to preserve
 metaphysical accuracy of language, in the use of such a tongue
 as the English, would necessitate at least three extra volumes
 of this work, and would entail an amount of verbal repetition
 which would be wearisome in the extreme. It stands to reason
 that a Monad cannot either progress or develop, or even be
 affected by the changes of state it passes through. It is not of
 this world or plane, and may only be compared to an
 indestructible star of divine light and fire, thrown down on to
 our Earth, as a plank of salvation for the Personalities in
 which it indwells. It is for the latter to cling to it; and
 thus partaking of its divine nature, obtain immortality. Left
 to itself the Monad will cling to no one; but, like the plank,
 be drifted away to another incarnation, by the unresting
 current of evolution.

Now the
 evolution of the external form, or body, round
 the astral, is produced by the
 terrestrial forces, just as in the case of the lower kingdoms;
 but the evolution of the internal, or real, Man
 is purely spiritual. It is now no more a passage of the
 impersonal Monad through many and various forms of
 matter—endowed at best with instinct and consciousness on quite
 a different plane—as in the case of external evolution, but a
 journey of the “Pilgrim-Soul”
 through various states of not only matter, but
 of self-consciousness and self-perception, or of perception from apperception.

The Monad
 emerges from its state of spiritual and intellectual
 unconsciousness; and, skipping the first two planes—too near
 the Absolute to permit of any correlation with anything on a
 lower plane—it gets directly into the plane of Mentality. But
 there is no plane in the whole universe with a broader margin,
 or a wider field of action, in its almost endless gradations of
 perceptive and apperceptive qualities, than this plane, which
 has in its turn an appropriate smaller plane for every
 “form,” from the Mineral Monad
 up to the time when that Monad blossoms forth by evolution into
 the Divine Monad. But all the time it is still one and the same
 Monad, differing only in its incarnations, throughout its ever
 succeeding cycles of partial or total obscuration of spirit, or
 partial or total obscuration of matter—two polar antitheses—as
 it ascends into the realms of mental spirituality, or descends
 into the depths of materiality.

To return to
 Esoteric Buddhism. The
 second statement is with [pg 199] regard to the enormous period intervening
 between the mineral epoch, on Globe A, and the man epoch, the
 term “man epoch” being used
 because of the necessity of giving a name to that fourth
 kingdom which follows the animal, though in truth the
 “man” on Globe A, during the
 First Round, is no man, but only his prototype, or
 dimensionless image, from the astral regions. The statement
 runs as follows:

The full development of the
 mineral epoch on Globe A, prepares the way for the vegetable
 development, and, as soon as this begins, the mineral
 life-impulse overflows into Globe B. Then, when the vegetable
 development on Globe A is complete and the animal development
 begins, the vegetable life-impulse overflows to Globe B, and
 the mineral impulse passes on to Globe C. Then finally comes
 the human life impulse on Globe A.286

And so it
 goes on for three Rounds, when it slackens, and finally stops
 at the threshold of our Globe, in the Fourth Round; because the
 human period (of the true physical men to be), the seventh, is
 now reached. This is evident, for as said:

... There are processes of
 evolution which precede the mineral kingdom, and thus a wave
 of evolution, indeed several waves of evolution, precede the
 mineral wave in its progress round the spheres.287

And now we
 have to quote from another article, “The Mineral Monad,” in Five Years of
 Theosophy:

There are seven kingdoms. The
 first group comprises three degrees of elementals, or nascent
 centres of forces—from the first stage of differentiation of
 [from] Mûlaprakriti [or rather Pradhâna, Primordial
 Homogeneous Matter] to its third degree—i.e.,
 from full unconsciousness to semi-perception; the second or
 higher group embraces the kingdoms from vegetable to man; the
 mineral kingdom thus forming the central or turning point in
 the degrees of the “Monadic Essence,” considered as an evolving energy. Three
 stages [sub-physical] on the elemental side; the mineral
 kingdom; three stages on the objective physical288
side—these are the [first or
 preliminary] seven links of the evolutionary
 chain.289

“Preliminary” because they are preparatory,
 and though belonging in fact to the natural, they would be more
 correctly described as the sub-natural evolution. This process
 makes a halt in its stages at the third, at the threshold of
 the fourth stage, when it becomes, on the plane of natural
 evolution, the first really manward stage, thus forming
 [pg 200] with the three
 elemental kingdoms, the ten, the Sephirothal number. It is at
 this point that begins:

A descent of spirit into matter
 equivalent to an ascent in physical evolution; a reäscent
 from the deepest depths of materiality (the mineral) towards
 its status quo
 ante, with a
 corresponding dissipation of concrete organism—up to Nirvâna,
 the vanishing point of differentiated matter.290

Therefore it
 becomes evident, why that which is pertinently called in
 Esoteric Buddhism
“wave of evolution,” and
 “mineral, vegetable, animal and
 man-impulse,” stops at the door of our Globe, at its
 Fourth Cycle or Round. It is at this point that the Cosmic
 Monad (Buddhi) will be wedded to, and become the vehicle of,
 the Âtmic Ray; i.e., Buddhi will awaken to
 an apperception of it (Âtman), and thus enter on the first step
 of a new septenary ladder of evolution, which will lead it
 eventually to the tenth, counting from the lowest upwards, of
 the Sephirothal Tree, the Crown.

Everything
 in the Universe follows analogy. “As
 above, so below”; Man is the microcosm of the Universe.
 That which takes place on the spiritual plane, repeats itself
 on the cosmic plane. Concretion follows the lines of
 abstraction; corresponding to the highest must be the lowest;
 the material to the spiritual. Thus, corresponding to the
 Sephirothal Crown, or Upper Triad, there are the three
 elemental kingdoms, which precede the mineral,291
 and which, using the language of the Kabalists, answer in the
 cosmic differentiation to the Worlds of Form and Matter, from
 the Super-Spiritual to the Archetypal.

Now what is
 a Monad? And what relation does it bear to an Atom? The
 following reply is based upon the explanations given in answer
 to these questions in the above-cited article, “The Mineral Monad,” written by the author.
 To the second question it is answered:

None whatever to the atom or
 molecule as at present existing in the scientific conception.
 It can neither be compared with the microscopic organisms,
 once classed among polygastric infusoria, and now regarded as
 vegetable, and classed among algæ; nor is it quite the
monas
of the Peripatetics. Physically
 or constitutionally the Mineral Monad differs, of course,
 from the Human Monad, which is not physical, nor can its
 constitution be rendered by chemical symbols and
 elements.292

In short, as
 the Spiritual Monad is One, Universal, Boundless and Impartite,
 whose Rays, nevertheless, form what we, in our ignorance, call
 the “Individual Monads” of men,
 so the Mineral Monad—being at the opposite curve of the
 circle—is also One, and from it proceed the [pg 201] countless physical atoms,
 which Science is beginning to regard as individualized.

Otherwise how could one account
 for, and explain mathematically, the evolutionary and spiral
 progress of the four kingdoms? The Monad is the combination
 of the last two principles in man, the sixth and the seventh,
 and, properly speaking, the term “Human Monad” applies only to the Dual Soul (Âtmâ-Buddhi),
 not to its highest spiritual vivifying principle, Âtmâ,
 alone. But since the Spiritual Soul, if divorced from the
 latter (Âtmâ), could have no existence, no being, it has thus
 been called.... Now the Monadic, or rather Cosmic, Essence,
 if such a term be permitted, in the mineral, vegetable and
 animal, though the same throughout the series of cycles, from
 the lowest elemental up to the Deva kingdom, yet differs in
 the scale of progression. It would be very misleading to
 imagine a Monad as a separate Entity, trailing its slow way
 in a distinct path through the lower kingdoms, and after an
 incalculable series of transformations flowering into a human
 being; in short, that the Monad of a Humboldt dates back to
 the Monad of an atom of hornblende. Instead of saying
 a “Mineral
 Monad,”
the more correct phraseology in
 Physical Science, which differentiates every atom, would of
 course have been to call it “the Monad manifesting in that form of
 Prakriti called ‘the
 Mineral Kingdom’.”The atom, as represented in the ordinary
 scientific hypothesis, is not a particle of something,
 animated by a psychic something, destined after æons to
 blossom into a man. But it is a concrete manifestation of the
 Universal Energy, which itself has not yet become
 individualized; a sequential manifestation of the one
 Universal Monas. The Ocean of Matter does not divide into its
 potential and constituent drops, until the sweep of the
 life-impulse reaches the evolutionary stage of man-birth. The
 tendency towards segregation into individual Monads is
 gradual, and in the higher animals comes almost to the point.
 The Peripatetics applied the word Monas to the whole Kosmos,
 in the pantheistic sense; and the Occultists, while accepting
 this thought for convenience sake, distinguish the
 progressive stages of the evolution of the concrete from the
 abstract, by terms of which the “Mineral, Vegetable, Animal
 Monad,”
etc., are examples. The term
 merely means that the tidal wave of spiritual evolution is
 passing through that arc of its circuit. The
“Monadic
 Essence”
begins to imperceptibly
 differentiate towards individual consciousness in the
 vegetable kingdom. As the Monads are uncompounded things, as
 correctly defined by Leibnitz, it is the Spiritual Essence
 which vivifies them in their degrees of differentiation,
 which properly constitutes the Monad—not the atomic
 aggregation, which is only the vehicle and the substance
 through which thrill the lower and the higher degrees of
 intelligence.293

Leibnitz
 conceived of the Monads as elementary and indestructible units,
 endowed with the power of giving and receiving with
 respect to other units, and thus of determining all spiritual
 and physical phenomena. It is he who invented the term
 apperception, which together with nerve- (not perception, but
 rather) sensation, expresses the [pg 202] state of the Monadic consciousness
 through all the kingdoms up to Man.

Thus it may
 be wrong, on strictly metaphysical lines, to call Âtmâ-Buddhi a
 Monad, since in the materialistic view it is dual and therefore
 compound. But as Matter is Spirit, and vice
 versâ; and since the Universe and the Deity which
 informs it are unthinkable apart from each other; so in the
 case of Âtmâ-Buddhi. The latter being the vehicle of the
 former, Buddhi stands in the same relation to Âtmâ, as
 Adam-Kadmon, the Kabalistic Logos, does to Ain Suph, or
 Mûlaprakriti to Parabrahman.

And now a
 few words more on the Moon.

What, it may
 be asked, are the “Lunar
 Monads,” just spoken of? The description of the seven
 Classes of Pitris will come later, but now some general
 explanations may be given. It must be plain to everyone that
 they are Monads, who, having ended their Life-Cycle on the
 Lunar Chain, which is inferior to the Terrestrial Chain, have
 incarnated on the latter. But there are some further details
 which may be added, though they border too closely on forbidden
 ground to be treated of fully. The last word of the mystery is
 divulged only to Adepts, but it may be stated that our
 satellite is only the gross body of its invisible principles.
 Seeing then that there are seven Earths, so there are seven
 Moons, the last alone being visible; the same for the Sun,
 whose visible body is called a Mâyâ, a reflection, just as
 man's body is. “The real Sun and
 the real Moon are as invisible as the real
 man,” says an Occult maxim.

And it may
 be remarked, en passant, that those
 Ancients were not so foolish after all who first started the
 idea of “Seven Moons.” For
 though this conception is now taken solely as an astronomical
 measure of time, in a very materialized form, yet underlying
 the husk there can still be recognized the traces of a
 profoundly philosophical idea.

In reality
 the Moon is the satellite of the Earth in one respect only,
 viz., that physically the Moon revolves round the Earth. But in
 every other respect, it is the Earth which is the satellite of
 the Moon, and not vice versâ. Startling as the
 statement may seem, it is not without confirmation from
 scientific knowledge. It is evidenced by the tides, by the
 cyclic changes in many forms of disease, which coincide with
 the lunar phases; it can be traced in the growth of plants, and
 is very marked in the phenomena of human conception and
 gestation. The importance of the Moon and its influence on the
 Earth were recognized in every ancient religion, notably the
 Jewish, and have been remarked [pg 203] by many observers of psychical and
 physical phenomena. But, so far as Science knows, the Earth's
 action on the Moon is confined to the physical attraction,
 which causes her to circle in her orbit. And should an objector
 insist, that this fact alone is sufficient evidence that the
 Moon is truly the Earth's satellite on other planes of action,
 one may reply by asking whether a mother, who walks round and
 round her child's cradle, keeping watch over the infant, is the
 subordinate of her child or dependent upon it? Though in one
 sense she is its satellite, yet she is certainly older and more
 fully developed than the child she watches.

It is, then,
 the Moon that plays the largest and most important part, as
 well in the formation of the Earth itself, as in the peopling
 thereof with human beings. The Lunar Monads, or Pitris, the
 ancestors of man, become in reality man himself. They are the
 Monads, who enter on the cycle of evolution on Globe A, and
 who, passing round the Chain of Globes, evolve the human form,
 as has just been shown. At the beginning of the human stage of
 the Fourth Round on this Globe, they “ooze out” their astral doubles, from the
 “ape-like” forms which they had
 evolved in the Third Round. And it is this subtle, finer form,
 which serves as the model round which Nature builds physical
 man. These Monads, or Divine Sparks, are thus the Lunar
 Ancestors, the Pitris themselves; for these Lunar Spirits have
 to become “men,” in order that
 their Monads may reach a higher plane of activity and
 self-consciousness, i.e., the plane of the
 Mânasa-Putras, those who endow the “senseless” shells, created and informed by
 the Pitris, with “mind,” in the
 latter part of the Third Root-Race.

In the same
 way, the Monads, or Egos, of the men of the Seventh Round of
 our Earth, after our own Globes A, B, C, D, etc., parting with
 their life-energy, will have informed, and thereby called to
 life, other laya-centres, destined to live and act on a still
 higher plane of being—in the same way will the Terrene
 Ancestors create those who will become their superiors.

It now
 becomes plain, that there exists in Nature a triple
 evolutionary scheme for the formation of the three periodical Upâdhis; or rather
 three separate schemes of evolution, which in our system are
 inextricably interwoven and interblended at every point. These
 are the Monadic (or Spiritual), the Intellectual, and the
 Physical Evolutions. These three are the finite aspects, or the
 reflections on the field of Cosmic Illusion, of Âtmâ, the
 seventh, the One Reality.
[pg 204]
1. The
 Monadic, as the name implies, is concerned with the growth and
 development into still higher phases of activity of the Monads,
 in conjunction with:

2. The
 Intellectual, represented by the Mânasa-Dhyânis (the Solar
 Devas, or the Agnishvatta Pitris), the “givers of intelligence and consciousness”
 to man, and:

3. The
 Physical, represented by the Chhâyâs of the Lunar Pitris, round
 which Nature has concreted the present physical body. This body
 serves as the vehicle for the “growth,” to use a misleading word, and the
 transformations—through Manas, and owing to the accumulation of
 experiences—of the Finite into the Infinite, of the Transient
 into the Eternal and Absolute.

Each of
 these three systems has its own laws, and is ruled and guided
 by different sets of the highest Dhyânis or Logoi. Each is
 represented in the constitution of Man, the Microcosm of the
 great Macrocosm; and it is the union of these three streams in
 him, which makes him the complex being he now is.

Nature, the
 physical evolutionary Power, could never evolve Intelligence
 unaided; she can only create “senseless
 forms,” as will be seen in our Anthropogenesis. The
 Lunar Monads cannot progress, for they have not yet had
 sufficient touch with the forms created by “Nature,” to allow of their accumulating
 experiences through its means. It is the Mânasa-Dhyânis who
 fill up the gap, and they represent the evolutionary power of
 Intelligence and Mind, the link between Spirit and Matter—in
 this Round.

Also it must
 be borne in mind that the Monads which enter upon the
 evolutionary cycle upon Globe A, in the first Round, are in
 very different stages of development. Hence the matter becomes
 somewhat complicated. Let us recapitulate.

The most
 developed, the Lunar Monads, reach the human germ-stage in the
 First Round; become terrestrial, though very ethereal, human
 beings towards the end of the Third Round, remaining on the
 Globe through the “obscuration”
 period, as the seed for future mankind in the Fourth Round, and
 thus become the pioneers of Humanity at the beginning of this,
 the present Fourth Round. Others reach the human stage only
 during later Rounds, i.e., in the second, third
 or first half of the Fourth Round. And finally the most
 retarded of all—i.e., those still occupying
 animal forms after the middle turning-point of the Fourth
 Round—will not become men at all during this Manvantara.
 [pg 205] They will reach
 to the verge of Humanity only at the close of the Seventh
 Round, to be, in their turn, ushered into a new Chain, after
 Pralaya, by older pioneers, the progenitors of Humanity, or the
 Seed-Humanity (Shishta), viz., the men who will be at the head
 of all at the end of these Rounds.

The student
 scarcely needs any further explanation on the part played by
 the Fourth Globe and the Fourth Round in the scheme of
 evolution.

From the
 preceding diagrams, which are applicable, mutatis
 mutandis, to Rounds, Globes or Races, it will be
 seen that the fourth member of a series occupies a unique
 position. Unlike the others, the Fourth has no “sister” Globe on the same plane as itself,
 and it thus forms the fulcrum of the “balance” represented by the whole Chain. It
 is the sphere of final evolutionary adjustments, the world of
 the Karmic scales, the Hall of Justice, where the balance is
 struck which determines the future course of the Monad during
 the remainder of its incarnations in the Cycle. And therefore
 is it that, after this central turning-point has been passed in
 the Great Cycle—i.e., after the middle point
 of the Fourth Race in the Fourth Round on our Globe—no more
 Monads can enter the human kingdom. The door is closed for this
 Cycle, and the balance struck. For were it otherwise—had there
 been a new soul created for each of the countless milliards of
 human beings that have passed away, and had there been no
 reïncarnation—it would become difficult indeed to provide room
 for the disembodied “spirits”;
 nor could the origin and cause of suffering ever be accounted
 for. It is the ignorance of the Occult tenets, and the
 enforcement of false conceptions under the guise of religious
 education, which have created Materialism and Atheism as a
 protest against the asserted divine order of things.

The only
 exceptions to the rule just stated are the “dumb races,” whose Monads are already
 within the human stage, in virtue of the fact that these
 “animals” are later than, and
 even half descended from, man; their last descendants being the
 anthropoid and other apes. These “human
 presentments” are in truth only the distorted copies of
 the early humanity. But this will receive full attention in the
 next volume.

As the
 Commentary, broadly rendered, says:

1. Every Form on
 earth, and every Speck [atom] in Space strives in its efforts
 towards self-formation to follow the model placed for it in
 the “Heavenly Man.”... Its (the atom's) involution and
 evolution, its [pg
 206]external
 and internal growth and development, have all one and the same
 object—Man; Man, as the highest physical and ultimate form on
 this Earth; the “Monad,” in its absolute totality and awakened
 condition—as the culmination of the divine incarnations on
 Earth.

2. The Dhyânis
 [Pitris] are those who have evolved their Bhuta [Doubles] from
 themselves, which Rûpa [Form] has become the vehicle of Monads
 [Seventh and Sixth principles] that had completed their cycle
 of transmigration in the three preceding Kalpas [Rounds]. Then,
 they [the Astral Doubles] became the men of the first Human
 Race of the Round. But they were not complete, and were
 senseless.

This will be
 explained in the sequel. Meanwhile man—or rather his Monad—has
 existed on Earth from the very beginning of this Round. But, up
 to our own Fifth Race, the external shapes which covered those
 divine Astral Doubles, have changed and consolidated with every
 sub-race; the form and physical structure of the fauna changing
 at the same time, as they had to be adapted to the
 ever-changing conditions of life on this Globe, during the
 geological periods of its formative cycle. And thus will they
 go on changing with every Root-Race, and every chief sub-race, down to the
 last one of the Seventh in this Round.

3. The inner, now
 concealed, man, was then [in the beginnings] the external man.
 The progeny of the Dhyânis [Pitris], he was “the son like unto his
 father.”
Like the lotus, whose external
 shape assumes gradually the form of the model within itself, so
 did the form of man in the beginning evolve from within
 without. After the cycle in which man began to procreate his
 species after the fashion of the present animal kingdom, it
 became the reverse. The human fœtus follows now in its
 transformations all the forms that the physical frame of man
 assumed, throughout the three Kalpas [Rounds], during the
 tentative efforts at plastic formation around the Monad, by
 senseless, because imperfect, matter, in her blind wanderings.
 In the present age, the physical embryo is a plant, a reptile,
 an animal, before it finally becomes man, evolving within
 himself his own ethereal counterpart, in his turn. In the
 beginning it was that counterpart [astral man] which, being
 senseless, got entangled in the meshes of
 matter.

But this
 “man” belongs to the Fourth
 Round. As shown, the Monad had passed through, journeyed and
 been imprisoned in, every transitional form, throughout every
 kingdom of nature, during the three preceding Rounds. But the
 Monad which becomes human, is not the
 Man. In this Round—with the exception of the
 highest mammals after man, [pg 207] the anthropoids destined to die out in
 this our race, when their Monads will be liberated and pass
 into the astral human forms, or the highest elementals, of the
 Sixth and the Seventh Races, and then into the lowest human
 forms in the Fifth Round—no units of any of the kingdoms are
 animated any longer by Monads destined to become human in their
 next stage, but only by the lower elementals of their
 respective realms. These “elementals” will become human Monads, in
 their turn, only at the next great planetary Manvantara.

And in fact
 the last human Monad incarnated before the beginning of the
 Fifth Root-Race. Nature never repeats herself; therefore the
 anthropoids of our day have not existed at any time since the
 middle of the Miocene period, when, like all cross breeds, they
 began to show a tendency, more and more marked as time went on,
 to return to the type of their first parent, the gigantic black
 and yellow Lemuro-Atlantean. To search for the “missing link” is useless. To the Scientists
 of the closing Sixth Root-Race, millions and millions of years
 hence, our modern races, or rather their fossils, will appear
 as those of small insignificant apes—an extinct species of the
 genus homo.

Such
 anthropoids form an exception because they were not intended by
 Nature, but are the direct product and creation of “senseless” man. The Hindûs attribute a
 divine origin to the apes and monkeys, because the men of the
 Third Race were gods from another plane, who had become
 “senseless” mortals. This
 subject had already been touched upon in Isis
 Unveiled, twelve years ago, as plainly as was
 then possible. The reader is there referred to the Brâhmans, if
 he would know the reason of the regard they have for the
 monkeys.

He [the reader] would perhaps
 learn—were the Brâhman to judge him worthy of an
 explanation—that the Hindû sees in the ape but what Manu
 desired he should: the transformation of species most
 directly connected with that of the human family—a bastard
 branch engrafted on their own stock before the final
 perfection of the latter. He might learn, further, that in
 the eyes of the educated “heathen”the spiritual or inner man is one thing, and
 his terrestrial physical casket another. That physical
 nature, that great combination of correlations of physical
 forces, ever creeping on towards perfection, has to avail
 herself of the material at hand; she models and remodels as
 she proceeds, and, finishing her crowning work in man,
 presents him alone as a fit tabernacle for the overshadowing
 of the Divine Spirit.294

Moreover, a
 German scientific work is mentioned in a footnote on the same
 page. It says that:

A Hanoverian Scientist has
 recently published a work entitled, Ueber die
[pg 208]Auflösung der Arten
 durch Natürliche Zucht-wahl, in which he shows, with great ingenuity,
 that Darwin was wholly mistaken in tracing man back to the
 ape. On the contrary, he maintains that it is the ape which
 is evolved from man. He shows that, in the beginning, mankind
 were, morally and physically, the types and prototypes of our
 present race and of our human dignity, by their beauty of
 form, regularity of feature, cranial development, nobility of
 sentiments, heroic impulses, and grandeur of ideal
 conceptions. This is a purely Brâhmanic, Buddhistic and
 Kabalistic doctrine. His book is copiously illustrated with
 diagrams, tables, etc. It asserts that the gradual debasement
 and degradation of man, morally and physically, can be
 readily traced throughout ethnological transformations down
 to our time. And, as one portion has already degenerated into
 apes, so the civilized man of the present day will at last,
 under the action of the inevitable law of necessity, be also
 succeeded by like descendants. If we may judge of the future
 by the actual present, it certainly does seem possible that
 so unspiritual and materialistic a race should end as Simia
 rather than as Seraphs.

But though
 the apes descend from man, it is certainly not the fact that
 the human Monad, which has once reached the level of humanity,
 ever incarnates again in the form of an animal.

The cycle of
 “metempsychosis” for the human
 Monad is closed, for we are in the Fourth Round and the Fifth
 Root-Race. The reader will have to bear in mind—at any rate one
 who has made himself acquainted with Esoteric
 Buddhism—that the Stanzas which follow in this
 volume and the next speak of the evolution in our Fourth Round
 only. The latter is the cycle of the turning-point, after
 which, matter, having reached its lowest depths, begins to
 strive onward and to become spiritualized, with every new race
 and with every fresh cycle. Therefore the student must take
 care not to see contradiction where there is none, for in
 Esoteric Buddhism Rounds are
 spoken of in general, while here only the Fourth, or our
 present Round, is meant. Then it was the work of formation; now
 it is that of reformation and evolutionary perfection.

Finally, to
 close this digression anent various, but unavoidable,
 misconceptions, we must refer to a statement in Esoteric
 Buddhism, which has produced a very fatal
 impression upon the minds of many Theosophists. One unfortunate
 sentence, from the work just referred to, is constantly brought
 forward to prove the materialism of the doctrine. The author,
 referring to the progress of organisms on the Globes, says
 that:

The mineral kingdom will no more
 develop the vegetable ... than the Earth was able to develop
 man from the ape, till it received an impulse.295

[pg
 209]
Whether this
 sentence renders the thought of the author literally, or is
 simply, as we believe it is, a lapsus
 calami, may remain an open question.

It is really
 with surprise that we have ascertained the fact, that
 Esoteric Buddhism was so
 little understood by some Theosophists, as to have led them
 into the belief that it thoroughly supported Darwinian
 evolution, and especially the theory of the descent of man from
 a pithecoid ancestor. As one member writes: “I suppose you realize that three-fourths of
 Theosophists and even outsiders imagine that, as far as the
 evolution of man is concerned, Darwinism and Theosophy kiss one
 another.” Nothing of the kind was ever realized, nor is
 there any great warrant for it, so far as we know, in
 Esoteric Buddhism. It has
 been repeatedly stated, that evolution as taught by Manu and
 Kapila was the groundwork of the modern teachings, but neither
 Occultism nor Theosophy has ever supported the wild theories of
 the present Darwinists—least of all the descent of man from an
 ape. Of this, more hereafter. But one has only to turn to p. 47
 of the work named, to find the statement that:

Man belongs to a kingdom
 distinctly separate from that of the animals.

With such a
 plain and unequivocal statement before him, it is very strange
 that any careful student should have been so misled, unless he
 is prepared to charge the author with a gross
 contradiction.

Every Round
 repeats the evolutionary work of the preceding Round, on a
 higher scale. With the exception of some higher anthropoids, as
 just mentioned, the Monadic inflow, or inner evolution, is at
 an end till the next Manvantara. It can never be too often
 repeated that the full-blown human Monads have to be first
 disposed of, before the new crop of candidates appears on this
 Globe at the beginning of the next Cycle. Thus there is a lull;
 and this is why, during the Fourth Round, man appears on Earth
 earlier than any animal creation, as will be described.

But it is
 still urged that the author of Esoteric
 Buddhism has “preached
 Darwinism” all along. Certain passages would undoubtedly
 seem to lend countenance to this inference. Besides which, the
 Occultists themselves are ready to concede partial correctness to the
 Darwinian hypothesis, in later details, bye-laws of evolution,
 and after the midway point of the Fourth Race. Of that which
 has taken place, Physical Science can really know nothing, for
 such matters lie entirely outside of its sphere of
 investigation. But what the Occultists have never admitted, nor
 will they ever admit, is that man was an ape
 in [pg
 210]this or
 any other Round; or that he ever could be one,
 however much he may have been “ape-like.” This is vouched for by the very
 authority from whom the author of Esoteric
 Buddhism got his information.

Thus to
 those who confront the Occultists with these lines from the
 above-named volume:

It is enough to show that we may
 as reasonably—and that we must, if we would talk about these
 matters at all—conceive a life-impulse giving birth to
 mineral forms, as of the same sort of impulse concerned
 to raise a race of apes
 into a race of rudimentary men.

To those who
 bring this passage forward as showing “decided Darwinism,” the Occultists answer
 by pointing to the explanation of the Master, Mr. Sinnett's
 Teacher, which would contradict these lines, were they written
 in the spirit attributed to them. A copy of this letter was
 sent to the writer, together with others, two years ago (1886),
 with additional marginal remarks, to quote from, in the
 Secret Doctrine.

It begins by
 considering the difficulty experienced by the Western student,
 in reconciling some facts, previously given, with the evolution
 of man from the animal, i.e., from the mineral,
 vegetable and animal kingdoms, and advises the student to hold
 to the doctrine of analogy and correspondences. Then it touches
 upon the mystery of the Devas, and even Gods, having to pass
 through states, which it was agreed to refer to as “Immetallization, Inherbation, Inzoönization and
 finally Incarnation,” and explains this by hinting at
 the necessity of failures even in the ethereal races of Dhyân
 Chohans. Concerning this it says:

“These ‘failures’ are too far progressed and spiritualized
 to be thrown back forcibly from Dhyân Chohanship into the
 vortex of a new primordial evolution through the lower
 kingdoms....”

After which,
 a hint only is given about the mystery contained in the
 allegory of the fallen Asuras, which will be expanded and
 explained in Volume II. When Karma has reached them at the
 stage of human evolution:

“They will have to drink it to the last
 drop in the bitter cup of retribution. Then they become an
 active force and commingle with the elementals, the progressed
 entities of the pure animal kingdom, to develop little by
 little the full type of humanity.”

These Dhyân
 Chohans, as we see, do not pass through the three kingdoms as
 do the lower Pitris; nor do they incarnate in man until the
 Third Root Race. Thus, as the teaching stands:

“Round I. Man in the First Round and First
 Race on Globe D, our [pg 211]Earth,
 was an ethereal being (a Lunar Dhyâni, as man), non-intelligent
 but super-spiritual; and correspondingly, on the law of
 analogy, in the First Race of the Fourth Round. In each of the
 subsequent races and sub-races, ... he grows more and more into
 an encased or incarnate being, but still preponderatingly
 ethereal.... He is sexless, and, like the animal and vegetable,
 he develops monstrous bodies correspondential with his coarser
 surroundings.

“Round II. He [man] is still gigantic and
 ethereal, but growing firmer and more condensed in body; a more
 physical man yet still less intelligent than spiritual (1), for
 mind is a slower and more difficult evolution than is the
 physical frame....

“Round III. He has now a perfectly concrete
 or compacted body, at first the form of a giant-ape, and now
 more intelligent, or rather cunning, than spiritual. For, on
 the downward arc, he has now reached a point where his
 primordial spirituality is eclipsed and overshadowed by nascent
 mentality (2). In the last half of the Third Round, his
 gigantic stature decreases, and his body improves in texture,
 and he becomes a more rational being, though still more an ape
 than a Deva.... [All this is almost exactly repeated in the
 Third Root-Race of the Fourth Round.]

“Round IV. Intellect has an enormous
 development in this Round. The [hitherto] dumb races acquire
 our [present] human speech on this Globe, on which, from the
 Fourth Race, language is perfected and knowledge increases. At
 this half-way point of the Fourth Round [as of the Fourth, or
 Atlantean, Root-Race], humanity passes the axial point of the
 minor manvantaric cycle ... the world teeming with the results
 of intellectual activity and spiritual
 decrease....”

This is from
 the authentic letter; what follows are the later remarks and
 additional explanations traced by the same hand in the form of
 footnotes.

“(1) ... The original letter contained
 general teaching—a ‘bird's-eye view’—and particularized nothing.... To speak
 of ‘physical man,’while limiting the statement to the early
 Rounds, would be drifting back to the miraculous and
 instantaneous ‘coats of skin.’... The first ‘Nature,’ the first ‘body,’ the first ‘mind’ on the first plane of perception, on the
 first Globe in the first Round, is what was meant. For Karma
 and evolution have:

‘... centred in our
 make such strange extremes,

From different
 Natures296
marvellously mixed
 ...’

“(2) Restore: he has now reached the point
 [by analogy, and as the [pg 212]Third
 Root Race in the Fourth Round], where his [the angel-man's]
 primordial spirituality is eclipsed and overshadowed by nascent
 human mentality, and you have the true version on your
 thumb-nail....”

These are
 the words of the Teacher; text, words and sentences in
 brackets, and explanatory footnotes. It stands to reason that
 there must be an enormous difference in such terms as
 “objectivity” and “subjectivity,” “materiality” and “spirituality,” when the same terms are
 applied to different planes of being and perception. All this
 must be taken in its relative sense. And therefore there is
 little to be wondered at, if, left to his own speculations, an
 author who, however eager to learn, was yet quite inexperienced
 in these abstruse teachings, has fallen into an error. Nor was
 the difference between the Rounds and the Races sufficiently
 defined in the letters received, since nothing of the kind had
 been required before, as the ordinary Eastern disciple would
 have found out the difference in a moment. Moreover, to quote
 from a letter of the Master:

“The teachings were imparted under
 protest.... They were, so to say, smuggled goods ... and when I
 remained face to face with only one correspondent, the other,
 Mr. ... had so far tossed all the cards into confusion, that
 little remained to be said without trespassing upon
 law.”

Theosophists
 “whom it may concern” will
 understand what is meant.

The outcome
 of all this is, that nothing had ever been said in the letters
 to warrant the assurance, that the Occult doctrine has ever
 taught, or any Adept believed in, unless metaphorically, the
 preposterous modern theory of the descent of man from a common
 ancestor with the ape—an anthropoid of the actual animal kind.
 To this day the world is more full of ape-like men than the
 woods are of men-like apes. The ape is sacred in India because
 its origin is well known to the Initiates, though concealed
 under a thick veil of allegory. Hanumâna is the son of Pavana
 (Vâyu, “God of the wind”) by
 Anjanâ, wife of a monster called Kesarî, though his genealogy
 varies. The reader who bears this in mind, will find in Volume
 II, passim, the whole
 explanation of this ingenious allegory. The “men” of the Third Race (who separated) were
 “Gods,” by their spirituality
 and purity, though senseless, and as yet destitute of mind, as
 men.

These
 “men” of the Third Race, the
 ancestors of the Atlanteans, were just such ape-like,
 intellectually senseless, giants as were those beings, who,
 during the Third Round, represented Humanity. Morally
 irresponsible, it was these Third Race “men” who, through promiscuous [pg 213] connection with animal
 species lower than themselves, created that missing link which
 became ages later (in the Tertiary period only), the remote
 ancestor of the real ape, as we find it now in the pithecoid
 family.

And if this
 is found clashing with the statement which shows the animal
 later than man, then the reader is asked to bear in mind that
 the placental mammal only is
 meant. In those days, there were animals of which Zoölogy does
 not even dream in our own; and the modes of
 reproduction were not identical with the notions
 which modern Physiology has upon the subject. It is not
 altogether convenient to touch upon such questions in public,
 but there is no contradiction or
 impossibility in this whatever.

Thus the
 earlier teachings, however unsatisfactory, vague and
 fragmentary, did not teach the evolution of “man” from the “ape.” Nor does the author of Esoteric
 Buddhism assert it anywhere in his work in so
 many words; but, owing to his inclination towards Modern
 Science, he uses language which might perhaps justify such an
 inference. The man who preceded the Fourth, the Atlantean,
 Race, however much he may have looked physically like a
 “gigantic ape”—“the counterfeit of man who hath not the life of a
 man”—was still a thinking and already a speaking man.
 The Lemuro-Atlantean was a highly civilized Race, and if one
 accepts tradition, which is better history than the speculative
 fiction which now passes under that name, he was higher than we
 are with all our sciences and the degraded civilization of the
 day: at any rate, the Lemuro-Atlantean of the closing Third
 Race was so.

And now we
 may return to the Stanzas.

Stanza VI.—Continued.

5.
 At the Fourth297
 (a), the Sons are
 told to create their Images. One Third refuses.
 Two298
obey.

The Curse is
 pronounced (b); they will be
 born in the Fourth,299
suffer and cause
 suffering. This is the First War (c).

The full
 meaning of this Shloka can only be fully comprehended after
 reading the additional detailed explanations, in the
 Anthropogenesis and its Commentaries, in Volume II. Between this
 Shloka and Shloka 4, extend long ages; and there now gleams the
 dawn and [pg
 214]
 sunrise of another æon. The drama enacted on our planet is at the
 beginning of its fourth act; but for a clearer comprehension of
 the whole play the reader will have to turn back before he can
 proceed onward. For this verse belongs to the general Cosmogony
 given in the archaic volumes, whereas Volume II will give a
 detailed account of the “creation,” or rather formation, of the first
 human beings, followed by the second humanity, and then by the
 third; or, as they are called, the First, Second, and the Third
 Root-Races. As the solid Earth began by being a ball of liquid
 fire, of fiery dust and its protoplasmic phantom, so did man.

(a)
 That which is meant by the qualification the “Fourth,” is explained as the Fourth Round,
 only on the authority of the Commentaries. It can equally mean
 Fourth Eternity as Fourth Round, or even our Fourth Globe. For,
 as will repeatedly be shown, the latter is the fourth sphere, on
 the fourth or lowest plane of material life. And it so happens
 that we are in the Fourth Round, at the middle point of which the
 perfect equilibrium between Spirit and Matter had to take
 place.

It was, as we
 shall see, at this period—during the highest point of
 civilization and knowledge, and also of human intellectuality, of
 the Fourth, Atlantean Race—that, owing to the final crisis of the
 physiologico-spiritual adjustment of the races, humanity branched
 off into two diametrically opposite paths: the Right- and the Left-hand Paths of Knowledge or
 Vidyâ. In the words of the Commentary:

Thus were the germs
 of the White and the Black Magic sown in those days. The seeds
 lay latent for some time, to sprout only during the early period
 of the Fifth [our Race].

Says the
 Commentary explaining the Shloka:

The Holy Youths
 [the Gods] refused to multiply and create species after their
 likeness, after their kind. “They are not fit Forms [Rûpas] for us. They
 have to grow.” They refuse to enter the Chhâyâs [Shadows or
 Images] of their inferiors. Thus had selfish feeling prevailed
 from the beginning, even among the Gods, and they fell under the
 eye of the Karmic Lipikas.

They had to
 suffer for it in later births. How the punishment reached the
 Gods will be seen in Volume II.

It is a
 universal tradition that, before the physiological “Fall,” propagation of one's kind, whether
 human or animal, took place through the Will
 of the Creators, or of their progeny. This was the [pg 215] Fall of Spirit into
 generation, not the Fall of mortal Man. It has already been
 stated that, to become self-conscious, Spirit must pass through
 every cycle of being, culminating in its highest point on earth
 in Man. Spirit per se is an unconscious
 negative abstraction. Its purity is
 inherent, not acquired by merit; hence, as already shown, to
 become the highest Dhyân Chohan, it is necessary for each Ego to
 attain to full self-consciousness as a human, i.e.,
 conscious, being, which is synthesized for us in Man. The Jewish
 Kabalists, arguing that no Spirit can belong to the divine
 Hierarchy unless Ruach (Spirit) is united to Nephesh (Living
 Soul), only repeat the Eastern Esoteric teaching:

A Dhyâni has to be
 an Âtmâ-Buddhi; once the Buddhi-Manas breaks loose from the
 immortal Âtmâ, of which it (Buddhi) is the vehicle, Âtman passes
 into Non-Being, which is Absolute Being.

This means
 that the purely Nirvânic state is a passage of Spirit back to the
 ideal abstraction of Be-ness, which has no relation to the plane
 on which our Universe is accomplishing its cycle.

(b)
 “The Curse is pronounced” does not
 mean, in this instance, that any Personal Being, God, or Superior
 Spirit, pronounced it, but simply that the cause, which could but
 create bad results, had been generated; and that the effects of
 this Karmic cause could lead the Beings that counteracted the
 laws of Nature, and thus impeded her legitimate progress, only to
 bad incarnations, hence to suffering.

(c)
 “There were many Wars,” all
 referring to struggles of adjustment, spiritual, cosmical and
 astronomical, but chiefly to the mystery of the evolution of man,
 as he is now. The Powers or pure Essences that were “told to create,” relate to a mystery
 explained, as already said, elsewhere. It is not only one of the
 most hidden secrets of Nature—that of generation, over whose
 solution the Embryologists have vainly put their heads
 together—but likewise a divine function which involves that great
 religious, or rather dogmatic, mystery, the so-called
 “Fall” of the Angels. Satan and
 his rebellious host, when the meaning of the allegory is
 explained, will thus prove to have refused to create physical
 man, only to become the direct Saviours and Creators of divine
 Man. The symbolical teaching is more than mystical and religious,
 it is purely scientific, as will be seen later on. For, instead
 of remaining a mere blind functioning medium, impelled and guided
 by fathomless Law, the “rebellious” Angel claimed and enforced his
 right of independent judgment and will, his right of free-agency
 [pg 216] and
 responsibility, since Man and Angel are alike under Karmic
 Law.

Explaining
 Kabalistic views, the author of New Aspects of
 Life says of the Fallen Angels that:

According to the symbolical teaching, Spirit,
 from being simply a functionary agent of God, became volitional
 in its developed and developing action; and, substituting its own
 will for the divine desire in its regard, so fell. Hence the
 kingdom and reign of spirits and spiritual action, which flow
 from and are the product of spirit-volition, are outside, and
 contrasted with, and in contradiction to, the kingdom of souls
 and divine action.300

So far, so
 good; but what does the author mean by saying:

When man was created, he was human in
 constitution, with human affections, human hopes and aspirations.
 From this state he fell—into the brute and savage.

This is
 diametrically opposite to our Eastern teaching, and even to the
 Kabalistic notion, so far as we understand it, and to the
 Bible itself. This looks like
 Corporealism and Substantialism colouring Positive Philosophy,
 though it is rather difficult to feel quite sure of the author's
 meaning. A fall, however, “from the natural into the supernatural and the
 animal”—supernatural meaning the purely spiritual in this
 case—implies what we suggest.

The
 New
 Testament speaks of one of these “Wars,” as follows:

And there was war in heaven: Michael and his
 angels fought against the Dragon; and the Dragon fought and his
 angels, and prevailed not; neither was their place found any more
 in Heaven. And the great Dragon was cast out, that old serpent,
 called the Devil and Satan, which deceiveth the whole
 world.301

The Kabalistic
 version of the same story is given in the Codex
 Nazaræus, the scripture of the Nazarenes, the real
 mystic Christians of John the Baptist, and the Initiates of
 Christos. Bahak Zivo, the “Father of the
 Genii,” is ordered to construct creatures—to “create.” But, as he is “ignorant of Orcus,” he fails to do so, and
 calls in Fetahil, a still purer spirit, to his aid, who fails
 still worse. This is a repetition of the failure of the
 “Fathers,” the Lords of Light, who
 fail one after the other.302

We will now
 quote from our earlier volumes:303

Then steps on the stage of creation the
 Spirit304
(of the Earth so-called, or
 the [pg
 217]Soul, Psyche,
 which St. James calls “devilish”),
 the lower portion of the Anima Mundi or Astral Light. [See the
 close of this Shloka.] With the Nazarenes and the Gnostics this
 Spirit was feminine.
 Thus the Spirit of the Earth, perceiving that for
 Fetahil,305
the newest man (the latest), the
 splendour was “changed,” and that for splendour existed
“decrease
 and damage,”
she awakes
 Karabtanos,306
“who was
 frantic and without sense and
 judgment,” and says to him: “Arise, see, the Splendour (Light) of
 the Newest
Man (Fetahil) has failed (to
 produce or create men), the decrease of this Splendour is
 visible. Rise up, come with thy Mother (the Spiritus) and free
 thee from limits by which thou art held, and those more ample
 than the whole world.” After which, follows the union of the frantic
 and blind matter, guided by the insinuations of the Spirit (not
 the Divine
Breath but the AstralSpirit,
 which by its double essence is already tainted with matter);
 and the offer of the Mother being accepted, the Spiritus
 conceives “Seven
 Figures,”
and the Seven Stellars (Planets),
 which represent also the seven capital
 sins, the progeny of
 an Astral Soul, separated from its divine source (spirit),
 and matter,
 the blind demon of concupiscence. Seeing this, Fetahil extends
 his hand towards the abyss of matter, and says:
“Let the
 earth exist, just as the abode of the Powers has
 existed.”
Dipping his hand in the chaos,
 which he condenses, he creates our planet.

Then the Codex
proceeds to tell how Bahak Zivo
 was separated from the Spiritus, and the Genii or Angels from
 the Rebels.307
Then (the greatest)
 Mano,308
who dwells with the greatest
 Ferho, calls Kebar Zivo (known also by the name of Nebat Iavar
 bar Iufin Ifafin), the Helm and Vine of the Food of
 Life309—he
 being the third Life, and commiserating the rebellious and
 foolish Genii, on account of the magnitude of their ambition,
 says: “Lord of
 the Genii310
(Æons), see what the Genii (the
 Rebellious Angels) do, and about what they are
 consulting.311
They say: ‘Let us call forth the world, and let us call
 the “Powers” into existence. The Genii are the Princes
 (Principes), the Sons of Light, but Thou art the Messenger of
 Life’.”

And in order to counteract the influence of
 the seven “badly
 disposed”
principles the progeny of
 Spiritus, Kebar Zivo (or Cabar Zio), the mighty Lord of
 Splendour, produces
 seven other lives (the
 cardinal virtues), who shine in their own form and light
“from on
 high,”312
and thus reëstablish the balance
 between good and evil, light and darkness.

Here one finds
 a repetition of the early allegorical dual systems, such
 [pg 218] as the
 Zoroastrian, and detects a germ of the dogmatic and dualistic
 religions of the future, a germ which has grown into such a
 luxuriant tree in ecclesiastical Christianity. It is already the
 outline of the two “Supremes”—God
 and Satan. But in the Stanzas no such idea exists.

Most of the
 Western Christian Kabalists—preëminently Éliphas Lévi—in their
 desire to reconcile the Occult Sciences with Church Dogmas, did
 their best to make of the “Astral
 Light” only and preeminently the Plerôma of the early
 Church Fathers, the abode of the Hosts of the Fallen Angels, of
 the Archôns and Powers. But the Astral Light, though only the
 lower aspect of the Absolute, is still dual. It is the Anima
 Mundi, and ought never to be viewed otherwise, except for
 Kabalistic purposes. The difference which exists between its
 “Light” and its “Living Fire,” ought ever to be present in the
 mind of the Seer and the Psychic. The higher aspect of this
 “Light,” without which only
 creatures of matter can be produced, is this Living Fire, and its
 Seventh Principle. It is stated in Isis
 Unveiled, in a complete description of it:

The Astral Light or Anima Mundi is dual and
 bi-sexual. The (ideal) male part of it is purely divine and
 spiritual, it is Wisdom, it is Spirit or Purusha; while the
 female portion (the Spiritus of the Nazarenes) is tainted, in one
 sense, with matter,
 is indeed matter, and
 therefore is evil already. It is the life-principle of every
 living creature, and furnishes the astral soul, the
 fluidic perisprit,
 to men, animals, fowls of the air, and everything living.
 Animals have only the latent germ of the highest immortal soul
 in them. This latter will develop only after a series of
 countless evolutions; the doctrine of which evolutions is
 contained in the Kabalistic axiom: “A stone becomes a plant; a plant, a beast; a
 beast, a man; a man, a spirit; and the spirit, a
 god.313”

The seven
 principles of the Eastern Initiates had not been explained when
 Isis
 Unveiled was written, but only the three
 Kabalistic Faces of the
 semi-exoteric Kabalah.314 But
 these contain the description of the mystic natures of the first
 Group of Dhyân Chohans in the regimen
 ignis, the region and “rule
 (or government) of fire,” divided into three classes,
 synthesized by the first, which makes four
 or the “Tetraktys.” If one studies
 the commentaries attentively, he will find the same progression
 in the angelic natures, viz., from the passive down to the active; the last of these Beings
 are as near to the Ahamkâra Element—the region or plane wherein
 Egoship, or the feeling of
 I-am-ness, is beginning to be
 defined—as the first are near to the undifferentiated
 [pg 219] Essence. The
 former are Arûpa, incorporeal; the latter, Rûpa, corporeal.

In Volume II
 of the same work,315 the
 philosophical systems of the Gnostics and the primitive Jewish
 Christians, the Nazarenes and the Ebionites, are fully
 considered. They show the views held in those days, outside the
 circle of Mosaic Jews, about Jehovah. He was identified by all
 the Gnostics with the evil, rather than with the good principle.
 For them, he was Ilda-Baoth, the “Son of
 Darkness,” whose mother, Sophia Achamôth, was the daughter
 of Sophia, the Divine Wisdom—the female Holy Ghost of the early
 Christians—Âkâsha; Sophia Achamôth personifying the Lower Astral
 Light or Ether. The Astral Light stands in the same relation to
 Âkâsha and Anima Mundi, as Satan stands to the Deity. They are
 one and the same thing seen from two aspects, the
 spiritual and the psychic—the super-ethereal, or connecting link
 between matter and pure spirit—and the physical.316
 Ilda-Baoth—a compound name, made up of Ilda (ילד), child, and
 Baoth; the latter from בהוצ an
 egg, and בהות, chaos, emptiness, void, or desolation; or the
 Child born in the Egg of Chaos, like Brahmâ—or Jehovah, is simply
 one of the Elohim, the Seven Creative Spirits, and one of the
 lower Sephiroth. Ilda-Baoth produces from himself seven other
 Gods, “Stellar Spirits,” or the
 Lunar Ancestors,317 for
 they are all the same.318
 They are all in his own image, the
 “Spirits of the Face,” and the
 reflections one of the other, who become darker and more
 material, as they successively recede from their originator. They
 also inhabit seven regions disposed like a stair, for its steps
 mount and descend the scale of spirit and matter.319
 With Pagans and Christians, with Hindûs and Chaldeans, with Greek
 as with Roman Catholics—the texts varying slightly in their
 interpretations—they all were the Genii of the seven planets, and
 of the seven planetary spheres of our septenary Chain, of which
 Earth is the lowest. This connects the “Stellar” and “Lunar” Spirits with the higher planetary
 Angels, and the Saptarshis, the Seven Rishis of the Stars,
 [pg 220] of the Hindûs—as
 subordinate Angels, or Messengers, to these Rishis, their
 emanations, on the descending scale. Such, in the opinion of the
 philosophical Gnostics, were the God and the Archangels now
 worshipped by the Christians! The “Fallen
 Angels” and the legend of the “War
 in Heaven” are thus purely pagan in their origin, and come
 from India, viá Persia and Chaldea. The
 only reference to them in the Christian canon is found in
 Revelation xii, as quoted a
 few pages back.

Thus
 “Satan,” once he ceases to be
 viewed in the superstitious, dogmatic, unphilosophical spirit of
 the Churches, grows into the grandiose image of one who makes of
 a terrestrial, a divine Man; who gives him,
 throughout the long cycle of Mahâkalpa, the law of the Spirit of
 Life, and makes him free from the Sin of Ignorance, hence of
 Death.

6.
 The Older Wheels rotated downward and
 upward (a).... The Mother's
 Spawn filled the whole.320
There were Battles fought
 between the Creators and the Destroyers, and Battles fought for
 Space; the Seed appearing and reäppearing
 continuously (b).321

(a)
 Here, having finished for the time being with our
 side-issues—which, however they may break the flow of the
 narrative, are necessary for the elucidation of the whole
 scheme—we must return once more to Cosmogony. The phrase
 “Older Wheels” refers to the
 Worlds, or Globes, of our Chain as they were during the previous
 Rounds. The present Stanza, when explained esoterically, is found
 embodied entirely in Kabalistic works. Therein will be found the
 very history of the evolution of those countless Globes, which
 evolve after a periodical Pralaya, rebuilt from old material into
 new forms. The previous Globes disintegrate and reäppear,
 transformed and perfected for a new phase of life. In the
 Kabalah, worlds are compared
 to sparks which fly from under the hammer of the great
 Architect—Law, the Law which rules all
 the smaller Creators.

The following
 comparative diagram shows the identity between the two systems,
 the Kabalistic and the Eastern. The three upper are the three
 higher planes of consciousness, revealed and explained in both
 [pg 221] schools only to
 the Initiates; the lower represent the four lower planes—the
 lowest being our plane, or the visible Universe.

Diagram III

These seven
 planes correspond to the seven
 states of consciousness in man.
 It remains with him to attune the three higher states in himself
 to the three higher planes in Kosmos. But before he can attempt
 to attune, he must awaken the three “seats” to life and activity. And how many are
 capable of bringing themselves to even a superficial
 comprehension of Âtmâ Vidyâ (Spirit-Knowledge), or what is called
 by the Sufis, Rohanee!322
[pg 222]
(b)
 “The Seed appearing and reäppearing
 continuously.” Here “Seed”
 stands for the “World-Germ,”
 viewed by Science as material particles in a highly attenuated
 condition, but in Occult Physics as “spiritual particles,” i.e.,
 supersensuous matter existing in a state of primeval
 differentiation. To see and appreciate the difference—the immense
 gulf that separates terrestrial matter from the finer grades of
 supersensuous matter—every Astronomer, every Chemist and
 Physicist ought to be a Psychometer, to say the least;
 he ought to be able to sense for himself that difference in which
 he now refuses to believe. Mrs. Elizabeth Denton, one of the most
 learned, and also one of the most materialistic and sceptical
 women of her age—the wife of Professor Denton, the well-known
 American Geologist, and the author of The Soul of
 Things—was, in spite of her scepticism, one of the
 most wonderful psychometers. This is what she describes in one of
 her experiments. A particle of a meteorite was placed on her
 forehead, in an envelope, and the lady, not being aware of what
 it contained, said:

What a difference between that which we
 recognize as matter here and that which seems like matter there!
 In the one, the elements are so coarse and
 so angular, I wonder
 that we can endure it at all, much more that we can desire to
 continue our present relations to it; in the other, all the
 elements are so refined, they are so free from those great, rough
 angularities, which characterize the elements here, that I can
 but regard that
as by so much the more than this
 the real existence.323

In Theogony,
 every Seed is an ethereal organism, from which evolves later on a
 celestial Being, a God.

In the
 “Beginning,” that which is called
 in mystic phraseology “Cosmic
 Desire” evolves into Absolute Light. Now light without any
 shadow would be absolute light; in other words, absolute
 darkness, as Physical Science tries to prove. This “shadow” appears under the form of primordial
 matter, allegorized—if you will—in the shape of the Spirit of
 Creative Fire or Heat. If, rejecting the poetical form and
 allegory, Science chooses to see in this the primordial
 “fire-mist,” it is welcome to do
 so. Whether one way or the other, whether Fohat or the famous
 Force of Science, nameless and as difficult of definition as our
 Fohat himself, that Something “caused the
 Universe to move with circular motion,” as Plato has it;
 or, as the Occult teaching expresses it:

The Central Sun
 causes Fohat to collect primordial dust in the form of balls, to
 impel them to move in converging lines and finally to
 approach [pg
 223]each other
 and aggregate.... Being scattered in Space, without order or
 system, the World-Germs come into frequent collision until their
 final aggregation, after which they become Wanderers [Comets].
 Then the battles and struggles begin. The older [bodies] attract
 the younger, while others repel them. Many perish, devoured by
 their stronger companions. Those that escape become
 worlds.324

When carefully
 analyzed and reflected upon, this will be found as scientific as
 Science can make it, even at our late period.

We have been
 assured, that there exist several modern works of speculative
 fancy upon such struggles for life in sidereal heaven, especially
 in the German language. We rejoice to hear it, for ours is an
 Occult teaching lost in the darkness of archaic ages. We have
 treated of it fully in Isis Unveiled,325 and
 the idea of Darwinian-like evolution, of struggle for life and
 supremacy, and of the “survival of the
 fittest,” among the Hosts above as of the Hosts below,
 runs throughout both the volumes of our earlier work, written in
 1876. But the idea is not ours, it is that of antiquity. Even the
 Purânic writers have ingeniously interwoven allegory with cosmic
 facts and human events. Any symbologist may discern their
 astro-cosmical allusions, even though he be unable to grasp the
 whole meaning. The great “wars in
 heaven,” in the Purânas; the wars of the
 Titans, in Hesiod and other classical writers; the “struggles” also between Osiris and Typhon, in
 the Egyptian myth; and even those in the Scandinavian legends;
 all refer to the same subject. Northern Mythology refers to it as
 the battle of the Flames, the sons of Muspel who fought on the
 field of Wigred. All these relate to Heaven and Earth, and have a
 double, and often even a triple, meaning and esoteric application
 to things above as to things below. They severally relate to
 astronomical, theogonical and human struggles; to the adjustment
 of orbs, and the supremacy among nations and tribes. The
 “struggle for existence” and the
 “survival of the fittest” reigned
 supreme from the moment that Kosmos manifested into being, and
 could hardly escape the observant eye of the ancient Sages. Hence
 the incessant fights of Indra, the God of the Firmament, with the
 Asuras—degraded from high Gods into cosmic Demons—and with Vritra
 or Ahi; the battles fought between stars and constellations,
 between moons and planets—later on incarnated as kings and
 mortals. Hence also the War in Heaven of Michael and his Host
 against the Dragon—Jupiter and Lucifer Venus—when [pg 224] a third of the stars of the
 rebellious Host was hurled down into Space, and “its place was found no more in Heaven.” As we
 wrote long ago:

This is the basic and fundamental stone of the
 secret cycles. It shows that the Brâhmans and Tanaïm ...
 speculated on the creation and development of the world quite in
 a Darwinian way, both anticipating him and his school in the
 natural selection, gradual development and transformation of
 species.326

There were old
 worlds that perished, conquered by the new, etc., etc. The
 assertion that all the worlds (stars, planets, etc.)—as soon as a
 nucleus of primordial substance, in the laya (undifferentiated)
 state, is informed by the freed principles of a just deceased sidereal body—become
 first comets, and then suns, to cool down to inhabitable worlds,
 is a teaching as old as the Rishis.

Thus the
 Secret Books, as we see, distinctly teach an astronomy that would
 not be rejected even by modern speculation, could the latter
 thoroughly understand its teachings.

For archaic
 astronomy and the ancient physical and mathematical sciences
 expressed views identical with those of Modern Science, and many
 of far more momentous import. A “struggle
 for life” and a “survival of the
 fittest,” in the worlds above and on our planet here
 below, are distinctly taught. This teaching, however, although it
 would not be entirely rejected by Science, is sure to be
 repudiated as an integral whole. For it avers that there are only
 seven self-born primordial “Gods,”
 emanated from the trinitarian One. In other words, it means that
 all the worlds, or sidereal bodies—always on strict analogy—are
 formed one from the other, after the primordial manifestation at
 the beginning of the Great Age is accomplished.

The birth of
 the celestial bodies in space is compared to a multitude of
 pilgrims at the Festival of the Fires. Seven ascetics appear on
 the threshold of the temple with seven lighted sticks of incense.
 At the light of these the first row of pilgrims light their
 incense sticks. After which, every ascetic begins whirling his
 stick around his head in space, and furnishes the rest with fire.
 Thus with the heavenly bodies. A laya-centre is lighted and
 awakened into life by the fires of another “pilgrim,” after which, the new “centre” rushes into space and becomes a
 comet. It is only after losing its velocity, and hence its fiery
 tail, that the Fiery Dragon settles down into quiet and steady
 life, as a regular respectable citizen of the sidereal family.
 Therefore it is said:
[pg 225]
Born in the
 unfathomable depths of Space, out of the homogeneous Element
 called the World-Soul, every nucleus of cosmic matter, suddenly
 launched into being, begins life under the most hostile
 circumstances. Through a series of countless ages, it has to
 conquer for itself a place in the infinitudes. It circles round
 and round, between denser and already fixed bodies, moving by
 jerks, and pulling towards some given point or centre that
 attracts it, and, like as a ship drawn into a channel dotted with
 reefs and sunken rocks, trying to avoid other bodies that draw
 and repel it in turn. Many perish, their mass disintegrating
 through stronger masses, and, when born within a system, chiefly
 within the insatiable stomachs of various Suns. Those which move
 slower, and are propelled into an elliptic course, are doomed to
 annihilation sooner or later. Others, moving in parabolic curves,
 generally escape destruction, owing to their
 velocity.

Some very
 critical readers will perhaps imagine that this teaching, as to
 the cometary stage passed through by all heavenly bodies, is in
 contradiction with the statements just made as to the Moon being
 the mother of the Earth. They will perhaps fancy that intuition
 is needed to harmonize the two. But no intuition is in truth
 required. What does Science know of comets, their genesis,
 growth, and ultimate behaviour? Nothing—absolutely nothing! And
 what is there so impossible in that a laya-centre—a lump of
 cosmic protoplasm, homogeneous and latent—when suddenly animated
 or fired up, should rush from its bed in space, and whirl
 throughout the abysmal depths, in order to strengthen its
 homogeneous organism by an accumulation and addition of
 differentiated elements? And why should not such a comet settle
 in life, live, and become an inhabited globe?

“The
 abodes of Fohat are many”—it is said.
 “He
 places his Four Fiery [electro-positive] Sons in the Four
 Circles”; these Circles are
 the equator, the ecliptic, and the two parallels of declination,
 or the tropics, to preside over the climates of which are placed the
 Four Mystical Entities. Then again: “Other Seven [Sons] are commissioned to
 preside over the seven hot, and seven cold Lokas [the Hells of
 the orthodox Brâhmans] at the two ends of the Egg of Matter [our
 Earth and its poles].” The seven Lokas are
 elsewhere also called the “Rings”
 and the “Circles.” The Ancients
 made the polar circles seven instead of two, as do the
 Europeans; for Mount Meru, which is the North Pole, is said to
 have seven gold and seven silver steps leading to it.

The strange
 statements, in one of the Stanzas, that “The Songs of [pg 226]Fohat and
 his Sons were radiant as the noon-tide
 Sun and the Moon combined,” and that the
 Four Sons, on the middle Four-fold Circle,
 “SAW their Father's
 Songs and heard his solar-selenic
 Radiance,” are explained, in the Commentary,
 in these words: “The agitation of
 the Fohatic Forces at the two cold ends [North and South Poles]
 of the Earth, which results in a multicoloured radiance at night,
 has in it several of the properties of Âkâsha [Ether], Colour and
 Sound as well.”

“Sound is the characteristic of Âkâsha [Ether]: it
 generates Air, the property of which is Touch; which [by
 friction] becomes productive of Colour and Light.”327

Perhaps the
 above will be regarded as archaic nonsense, but it will be better
 comprehended, if the reader remembers the Aurora Borealis and
 Australis, both of which take place at the very centres of
 terrestrial electric and magnetic forces. The two Poles are said
 to be the store-houses, the receptacles and liberators, at the
 same time, of cosmic and terrestrial Vitality (Electricity), from
 the surplus of which the Earth, had it not been for these two
 natural safety-valves, would have been rent to pieces long ago.
 At the same time it is a theory that has lately become an axiom,
 that the phenomenon of the polar lights is accompanied by, and
 productive of, strong sounds, like whistling, hissing and
 cracking. See Professor Humboldt's works on the Aurora Borealis,
 and his correspondence regarding this moot question.

7.
 Make thy calculations, O Lanoo, if
 thou wouldst learn the correct age of thy Small
 Wheel.328
Its Fourth Spoke is our
 Mother329
 (a). Reach the
 Fourth Fruit of the Fourth Path of Knowledge that leads to
 Nirvâna, and thou shalt comprehend, for thou shalt
 see (b)....

(a)
 The “Small Wheel” is our Chain of
 Spheres, and the “Fourth Spoke” is
 our Earth, the fourth in the Chain. It is one of those on which
 the “hot [positive] breath of the
 Sun” has a direct effect.

The seven
 fundamental transformations of the Globes or heavenly Spheres, or
 rather of their constituent particles of matter, are described as
 follows: (1) homogeneous; (2) aëriform and radiant—gaseous; (3)
 curd-like (nebulous); (4)
 atomic,
 ethereal—beginning of motion, hence of
 differentiation; (5) germinal,
 fiery—differentiated, but composed of the
 [pg 227] germs only of the
 Elements, in their earliest states, they having seven states,
 when completely developed on our earth; (6) four-fold,
 vapoury—the future Earth; (7) cold—and depending on the Sun
 for life and light.

To calculate
 its age, however, as the pupil is asked to do in the Stanza, is
 rather difficult, since we are not given the figures of the Great
 Kalpa, and are not allowed to publish those of our small Yugas,
 except as to the approximate duration of these. “The older Wheels rotated for one Eternity
 and one-half of an Eternity,” it says. We
 know that by “Eternity” the
 seventh part of 311,040,000,000,000 years, or an Age of Brahmâ is
 meant. But what of that? We also know that, to begin with, if we
 take for our basis the above figures, we have first of all to
 eliminate from the 100 Years of Brahmâ, or 311,040,000,000,000
 years, two Years taken up by the Sandhyâs (Twilights), which
 leaves 98, as we have to bring it to the mystical combination 14
 x 7. But we have no knowledge at what
 time precisely the evolution and formation of our little Earth
 began. Therefore, it is impossible to calculate its age, unless
 the time of its birth is given—which the Teachers refuse to do,
 so far. At the close of this Volume and in Volume II, however,
 some chronological hints will be given. We must remember,
 moreover, that the law of analogy holds good for the worlds, as
 it does for man; and that as “The One [Deity] becomes Two [Deva or Angel],
 and Two becomes Three [or Man],” etc., so we
 are taught that the Curds (World-Stuff) become Wanderers
 (Comets); these become stars; and the stars (the centres of
 vortices), our sun and planets—to put it
 briefly. This cannot be so very unscientific, since Descartes
 also thought that “the planets rotate on
 their axes, because they were once lucid stars, the centres of
 vortices.”

(b)
 There are four grades of Initiation mentioned in exoteric works,
 which are known respectively in Sanskrit as Srotâpanna,
 Sakridâgâmin, Anâgâmin, and Arhan; the Four Paths to Nirvâna, in
 this our Fourth Round, bearing the same appellations. The Arhan,
 though he can see the Past, the Present and the Future, is not
 yet the highest Initiate; for the Adept himself, the initiated candidate, becomes
 Chelâ (Pupil) to a higher Initiate. Three higher grades have
 still to be conquered by the Arhan who would reach the apex of
 the ladder of Arhatship. There are those who have reached it even
 in this Fifth Race of ours, but the faculties necessary for the
 attainment of these higher grades will be fully developed, in the
 average ascetic, only at the end of this Root-Race, and in the
 Sixth and Seventh. Thus, there will always [pg 228] be Initiates and the Profane
 until the end of this minor Manvantara, the present Life-Cycle.
 The Arhats of the “Fire-Mist,” of
 the Seventh Rung, are but one remove from the Root-Base of their
 Hierarchy, the highest on Earth and our Terrestrial Chain. This
 “Root-Base” has a name which can
 only be translated into English by several compound words—the
 “Ever-Living-Human-Banyan.” This
 “Wondrous Being” descended from a
 “high region,” they say, in the
 early part of the Third Age, before the separation of sexes in
 the Third Race.

This Third
 Race is sometimes called collectively the “Sons of Passive Yoga,” i.e.,
 it was produced unconsciously by the Second Race, which, as it
 was intellectually inactive, is supposed to have been constantly
 plunged in a kind of blank or abstract contemplation, as required
 by the conditions of the Yoga state. In the first or earlier
 portion of the existence of this Third Race, while it was yet in
 its state of purity, the “Sons of
 Wisdom,” who, as will be seen, incarnated in this
 Root-Race, produced by Kriyâshakti a progeny, called the
 “Sons of Ad,” or of the
 “Fire-Mist,” the “Sons of Will and Yoga,” etc. They were a
 conscious production, as a portion of the Race was already
 animated with the divine spark of spiritual, superior
 intelligence. This progeny was not a race. It was at first a
 Wondrous Being, called the “Initiator,” and after him a group of
 semi-divine and semi-human Beings. “Set
 apart” in archaic genesis for certain purposes, they are
 those in whom are said to have incarnated the highest
 Dhyânis—“Munis and Rishis from previous
 Manvantaras”—to form the nursery for future human
 Adepts, on this Earth and during the present Cycle.
 These “Sons of Will and Yoga,”
 born, so to speak, in an immaculate way, remained, it is
 explained, entirely apart from the rest of mankind.

The
 “Being” just referred to, who has
 to remain nameless, is the Tree from which, in subsequent
 ages, all the great historically known Sages and
 Hierophants, such as the Rishi Kapila, Hermes, Enoch, Orpheus,
 etc., have branched off. As objective man,
 he is the mysterious (to the profane—the ever invisible, yet ever
 present) Personage, about whom legends are rife in the East,
 especially among the Occultists and the students of the Sacred
 Science. It is he who changes form, yet remains ever the same.
 And it is he, again, who holds spiritual sway over the initiated Adepts throughout the
 whole world. He is, as said, the “Nameless One” who has so many names, and yet
 whose names and whose very nature are unknown. He is the
“Initiator,” called the
 “Great Sacrifice.”
 For, sitting at the Threshold [pg 229] of Light, he looks into it
 from within the Circle of Darkness, which he will not cross; nor
 will he quit his post till the last Day of this Life-Cycle. Why
 does the Solitary Watcher remain at his self-chosen post? Why
 does he sit by the Fountain of Primeval Wisdom, of which he
 drinks no longer, for he has naught to learn which he does not
 know—aye, neither on this Earth, nor in its Heaven? Because the
 lonely, sore-footed Pilgrims, on their journey back to their
 Home, are never sure, to the last moment, of not losing their
 way, in this limitless desert of Illusion and Matter called
 Earth-Life. Because he would fain show the way to that region of
 freedom and light, from which he is a voluntary exile himself, to
 every prisoner who has succeeded in liberating himself from the
 bonds of flesh and illusion. Because, in short, he has sacrificed
 himself for the sake of Mankind, though but a few elect may
 profit by the Great Sacrifice.

It is under
 the direct, silent guidance of this Mahâ-Guru that all the other
 less divine Teachers and Instructors of Mankind became, from the
 first awakening of human consciousness, the guides of early
 Humanity. It is through these “Sons of
 God” that infant Humanity learned its first notions of all
 the arts and sciences, as well as of spiritual knowledge; and it
 is They who laid the first foundation-stone of those ancient
 civilizations that so sorely puzzle our modern generation of
 students and scholars.

Let those who
 doubt this statement, explain, on any other equally reasonable
 grounds, the mystery of the extraordinary knowledge possessed by
 the Ancients—who, some pretend, developed from lower and
 animal-like savages, the “cave-men” of the palæolithic age! Let them
 turn, for instance, to such works as those of Vitruvius Pollio of
 the Augustan age, on architecture, in which all the rules of
 proportion are those anciently taught at Initiations,
 if they would acquaint themselves with this truly divine art, and
 understand the deep esoteric significance hidden in every
 rule and law of proportion. No man descended from a
 palæolithic cave-dweller could ever evolve such a science
 unaided, even in millenniums of thought and intellectual
 evolution. It is the pupils of those incarnated Rishis and Devas
 of the Third Root Race who handed on their knowledge, from one
 generation to another, to Egypt and to Greece with her now lost
 canon
 of proportion; just as the disciples of the Initiates
 of the Fourth, the Atlanteans, handed it over to their Cyclopes,
 the “Sons of Cycles” or of the
 “Infinite,” from whom the name
 passed to the still later generations of Gnostic
 priests.
[pg
 230]

It is owing to the divine perfection of these
 architectural proportions that the Ancients could build these
 wonders of all the subsequent ages, their Fanes, Pyramids,
 Cave-Temples, Cromlechs, Cairns, Altars, proving they had the
 powers of machinery and a knowledge of mechanics to which modern
 skill is like a child's play, and which that skill refers to
 itself as the “works of
 hundred-handed giants.”330

Modern
 architects may not have altogether neglected these rules, but
 they have superadded enough empirical innovations to destroy the
 just proportions. It is Vitruvius who gave to posterity the rules
 of construction of the Grecian temples erected to the immortal
 Gods; and the ten books of Marcus Vitruvius Pollio on
 Architecture, of one, in short, who was an
 Initiate, can only be studied esoterically. The
 Druidical Circles, the Dolmens, the Temples of India, Egypt and
 Greece, the Towers, and the 127 towns in Europe which were found
 “Cyclopean in origin” by the
 French Institute, are all the work of initiated
 Priest-Architects, the descendants of those first taught by the
 “Sons of God,” and justly called
 the “Builders.” This is what
 appreciative posterity says of these descendants:

They used neither mortar nor cement, nor steel,
 nor iron to cut the stones with; and yet they were so
 artificially wrought that in many places the joints are hardly
 seen, though many of the stones, as in Peru, are 38 feet long, 18
 feet broad, and 6 feet thick, and in the walls of the fortress of
 Cuzco there are stones of a still greater size.331

Again:

The well of Syene, made 5,400 years ago, when
 that spot was exactly under the tropic, which it has now ceased
 to be, was ... so constructed, that at noon, at the precise
 moment of the solar solstice, the entire disk of the sun was seen
 reflected on its surface—a work which the united skill of all the
 astronomers in Europe would not now be able to
 effect.332

Although these
 matters were barely hinted at in Isis
 Unveiled, it will be well to remind the reader of
 what was said there333
 concerning a certain Sacred Island in Central Asia, and to refer
 him for further details to the Section, entitled “The Sons of God and the Sacred Island,”
 attached to Stanza IX of Volume II. A few more explanations,
 however, though thrown out in a fragmentary form, may help the
 student to obtain a glimpse into the present mystery.

To state at
 least one detail concerning these mysterious “Sons of God” in plain words: it is from them,
 these Brahmaputras, that the high Dvijas, the initiated Brâhmans
 of old, claimed descent, while the modern Brâhman would have the
 lower castes believe literally that they (the Brâhmans) issued
 direct from the mouth of Brahmâ. Such is [pg 231] the Esoteric teaching; and it adds moreover
 that, although those descended (spiritually, of course) from the
 “Sons of Will and Yoga” became in
 time divided into opposite sexes, as their “Kriyâshakti” progenitors did themselves later
 on; yet even their degenerate descendants have, down to the
 present day, retained a veneration and respect for the creative
 function, and still regard it in the light of a religious
 ceremony, whereas the more civilized nations consider it as a
 mere animal function. Compare the Western views and practice in
 these matters with the Institutions of Manu, in regard to the
 laws of Grihastha, or married life. The true Brâhman is, thus,
 indeed “he whose seven forefathers have
 drunk the juice of the Moon-plant (Soma),” and who is a
 “Trisuparna,” for he has
 understood the secret of the Vedas.

And, to this
 day, such Brâhmans know that, during the early beginnings of this
 Race, psychic and physical intellect being dormant and
 consciousness still undeveloped, its spiritual conceptions were
 quite unconnected with its physical surroundings; that divine man dwelt in his
 animal—though externally human—form; that, if there was instinct
 in him, no self-consciousness came to enlighten the darkness of
 the latent Fifth Principle. When the Lords of Wisdom, moved by
 the law of evolution, infused into him the spark of
 consciousness, the first feeling it awoke to life and activity
 was a sense of solidarity, of one-ness with his spiritual
 creators. As the child's first feeling is for its mother and
 nurse, so the first aspirations of the awakening consciousness in
 primitive man were for those whose element he felt within
 himself, and who were yet outside, and independent of him.
 Devotion arose out of that
 feeling, and became the first and foremost motor in his nature;
 for it is the only one which is natural in his heart, which is
 innate in him, and which we find alike in the human babe and the
 young of the animal. This feeling of irrepressible, instinctive
 aspiration in primitive man is beautifully, and one may say
 intuitionally, described by Carlyle, who exclaims:

The great antique heart—how like a child's in
 its simplicity, like a man's in its earnest solemnity and depth!
 Heaven lies over him wheresoever he goes or stands on the earth;
 making all the earth a mystic temple to him, the earth's business
 all a kind of worship. Glimpses of bright creatures flash in the
 common sunlight; angels yet hover, doing God's messages among
 men.... Wonder, miracle, encompass the man; he lives in an
 element of miracle.334...
 A great law of [pg
 232]duty, high as
 these two infinitudes (heaven and hell), dwarfing all else,
 annihilating all else—it was a reality, and it is one: the
 garment only of it is dead; the essence of it lives through all
 times and all eternity!

It lives
 undeniably, and has settled in all its ineradicable strength and
 power in the Asiatic Âryan heart, from the Third Race direct,
 through its first Mind-born Sons, the fruits of Kriyâshakti. As
 time rolled on, the holy caste of Initiates produced, but rarely,
 from age to age, such perfect creatures; beings apart, inwardly,
 though the same as those who produced them, outwardly.

In the infancy
 of the Third primitive Race:

A creature of a more exalted
 kind

Was wanting yet, and therefore
 was designed;

Conscious of thought, of more
 capacious breast,

For empire formed and fit to
 rule the rest.

It was called
 into being, a ready and perfect vehicle for the incarnating
 denizens of higher spheres, who took forthwith their abodes in
 these forms, born of Spiritual Will and the natural
 divine power in man. It was a child of pure spirit, mentally
 unalloyed with any tincture of earthly element. Its physical
 frame alone was of time and of life, for it drew its intelligence
 direct from above. It was the Living Tree of Divine Wisdom; and
 may therefore be likened to the Mundane Tree of the Norse
 Legends, which cannot wither and die until the last battle of
 life shall be fought, while its roots are all the time gnawed by
 the dragon Nidhogg. For even so, the first and holy Son of
 Kriyâshakti had his body gnawed by the tooth of time, but the
 roots of his inner being remained for ever undecaying and strong,
 because they grew and expanded in heaven, and not on earth. He
 was the first of the First, and he was the Seed of
 all the others. There were other Sons of Kriyâshakti produced by
 a second spiritual effort, but the first one has remained to this
 day the Seed of Divine Knowledge, the One and the Supreme among
 the terrestrial “Sons of Wisdom.”
 Of this subject we can say no more, except to add that in every
 age—aye, even in our own—there have been great intellects who
 have understood the problem correctly.

But how comes
 our physical body to the state of perfection it is now found in?
 Through millions of years of evolution, of course, yet never
 through, or from, animals, as taught by Materialism. For, as
 Carlyle says:

... The essence of our being, the mystery in us
 that calls itself “I,”—ah,
 what words have we for such things?—is a breath of Heaven; the
 Highest Being [pg
 233]reveals himself
 in man. This body, these faculties, this life of ours, is it not
 all as a vesture for that Unnamed?

The
 “breath of Heaven,” or rather the
 breath of Life, called in the Bible
 Nephesh, is in every animal, in every animate speck and in every
 mineral atom. But none of these has, like man, the consciousness
 of the nature of that “Highest
 Being,”335 as
 none has that divine harmony in its form, which man possesses. It
 is, as Novalis said, and no one since has said it better, as
 repeated by Carlyle:

There is but one temple in the Universe, and
 that is the Body of Man. Nothing is holier than that high
 form.... We touch Heaven when we lay our hand on a human body!
 This sounds like a mere flourish of rhetoric; but it is not so.
 If well meditated, it will turn out to be a scientific fact; the
 expression ... of the actual truth of the thing.
We
are the miracle of miracles—the
 great inscrutable Mystery....336

Stanza VII.

1.
 Behold the beginning of sentient
 formless Life (a).

First, the
 Divine337
 (b), the One from
 the Mother-Spirit;338then,
 the Spiritual339
 (c); 340the
 Three from the One (d),
 the Four from the One
 (e), and the
 Five (f), from which
 the Three, the Five and the Seven (g).
 These are the Three-fold and the
 Four-fold downward; the Mind-born Sons of the First
 Lord,341
the Shining
 Seven.342
It is they who are thou,
 I, he, O Lanoo; they who watch over thee and thy mother,
 Bhûmi.343

(a)
 The Hierarchy of Creative Powers is divided esoterically into
 Seven (four and three), within the Twelve great Orders, recorded
 in the twelve signs of the Zodiac; the Seven of the manifesting
 scale being connected, moreover, with the Seven Planets. All
 these are subdivided into numberless Groups of divine spiritual,
 semi-spiritual, and ethereal Beings.
[pg 234]
The chief
 Hierarchies among these are hinted at in the great Quaternary, or
 the “four bodies and the three
 faculties,” exoterically, of Brahmâ and the Panchâsya, the
 five Brahmâs, or the five Dhyâni-Buddhas in the Buddhist
 system.

The highest
 Group is composed of the Divine Flames, so called, also spoken of
 as the “Fiery Lions” and the
 “Lions of Life,” whose esotericism
 is securely hidden in the zodiacal sign of Leo. It is the
 nucleole of the superior Divine
 World. They are the Formless Fiery Breaths, identical in one
 aspect with the upper Sephirothal Triad, which is placed by the
 Kabalists in the Archetypal World.

The same
 Hierarchy, with the same numbers, is found in the Japanese
 system, in the “Beginnings,” as
 taught by both the Shinto and the Buddhist sects. In this system,
 Anthropogenesis precedes Cosmogenesis, as the divine merges into
 the human, and creates—midway in its descent into matter—the
 visible Universe; the legendary personages, remarks reverentially
 Omoie, “having to be understood as the
 stereotyped embodiment of the higher [secret] doctrine, and its
 sublime truths.” To state this old system at full length
 would occupy too much of our space; a few words on it, however,
 cannot be out of place. The following is a short synopsis of this
 Anthropo-Cosmogenesis, and shows how closely the most separated
 nations echoed one and the same archaic teaching.

When all was
 as yet Chaos (Kon-ton), three spiritual Beings appeared on the
 stage of future creation: (1) Ame no ani naka nushi no Kami,
 “Divine Monarch of the Central
 Heaven”; (2) Taka mi onosubi no Kami, “Exalted, Imperial Divine Offspring of Heaven and
 Earth”; and (3) Kamu mi musubi no Kami, “Offspring of the Gods,” simply.

These were
 without form or substance—our Arûpa Triad—as neither the
 celestial nor the terrestrial substance had yet differentiated,
 “nor had the essence of things been
 formed.”

(b) In
 the Zohar—which, as now arranged
 and reëdited by Moses de Leon, with the help of Syrian and
 Chaldean Christian Gnostics, in the XIIIth century, and corrected
 and revised still later by many Christian hands, is only a little
 less exoteric than the Bible itself—this “Divine [Vehicle]” no longer appears as it
 does in the Chaldean Book of Numbers. True enough,
 Ain Suph, the Absolute Endless No-thing, uses also the form of
 the One, the manifested “Heavenly
 Man” (the First Cause), as its Chariot (Mercabah, in
 Hebrew; Vâhana, in Sanskrit) or Vehicle, to descend into, and
 manifest itself in, the phenomenal [pg 235] world. But the Kabalists neither make it
 plain how the Absolute can use anything, or exercise any
 attribute whatever, since, as the Absolute, it is devoid of
 attributes; nor do they explain that in reality it is the First
 Cause (Plato's Logos), the original and eternal Idea, that
 manifests through Adam Kadmon, the Second Logos, so to speak. In
 the Book of Numbers, it is
 explained that Ain (En, or Aiôr) is the only self-existent,
 whereas its “Depth,” the Bythos of
 the Gnostics, called Propatôr, is only periodical. The latter is
 Brahmâ, as differentiated from Brahman or Parabrahman. It is the
 Depth, the Source of Light, or Propatôr, which is the
 Unmanifested Logos, or the abstract Idea, and not Ain Suph, whose
 Ray uses Adam Kadmon—“male and
 female”—or the Manifested Logos, the objective Universe,
 as a Chariot, through which to manifest. But in the Zohar
 we read the following incongruity: “Senior occultatus est, et absconditus;
 Microprosopus manifestus est, et non
 manifestus.”344
 This is a fallacy, since Microprosopus, or the Microcosm, can
 only exist during its manifestations, and is destroyed during the
 Mahâpralayas. Rosenroth's Kabbala is no guide, but very
 often a puzzle.

The
 First
 Order are the Divine. As in the Japanese system, in
 the Egyptian, and every old cosmogony—at this divine Flame, the
 “One,” are lit the Three
 descending Groups. Having their potential being in the higher
 Group, they now become distinct and separate Entities. These are
 called the Virgins of Life, the Great Illusion, etc., etc., and
 collectively the six-pointed star. The latter, in almost every
 religion, is the symbol of the Logos as the first emanation. It
 is the sign of Vishnu in India, the Chakra, or Wheel; and the
 glyph of the Tetragrammaton, “He of the
 Four Letters,” in the Kabalah,
 or metaphorically the “Limbs of
 Microprosopus,” which are ten and six respectively.

The later
 Kabalists, however, especially the Christian Mystics, have played
 sad havoc with this magnificent symbol. Indeed, the
 Microprosopus—who is, philosophically speaking, quite distinct
 from the unmanifested eternal Logos, “one
 with the Father”—has finally been brought, by centuries of
 incessant efforts of sophistry and of paradoxes, to be considered
 as one with Jehovah, or the one living God (!), whereas
 Jehovah is no better than Binah, a female Sephira. This fact
 cannot be too frequently impressed upon the reader. For the
 “Ten Limbs” of the Heavenly Man
 are the ten Sephiroth; but the first Heavenly Man [pg 236] is the unmanifested Spirit of
 the Universe, and ought never to be degraded into Microprosopus,
 the Lesser Face or Countenance, the prototype of man on the
 terrestrial plane. The Microprosopus is, as just said, the Logos
 manifested, and of such there are many. Of this, however, later
 on. The six-pointed star refers to the six Forces or Powers of
 Nature, the six planes, principles, etc., etc., all synthesized
 by the seventh, or the central point in the star. All these, the
 upper and lower Hierarchies included, emanate from the Heavenly
 or Celestial Virgin, the Great Mother in all religions, the
 Androgyne, the Sephira Adam Kadmon. Sephira is the Crown, Kether,
 in the abstract principle only, as a mathematical x, the unknown
 quantity. On the plane of differentiated nature, she is the
 female counterpart of Adam Kadmon, the first Androgyne. The
 Kabalah teaches that the words
 “Fiat
 Lux”345
 referred to the formation and evolution of the Sephiroth, and not
 to light as opposed to darkness. Rabbi Simeon says:

O companions, companions, man as an emanation
 was both man and woman, Adam Kadmon verily, and this is the sense
 of the words, “Let there
 be Light, and there was Light.” And
 this is the two-fold man.346

In its Unity,
 Primordial Light is the seventh, or highest, principle,
 Daiviprakriti, the Light of the Unmanifested Logos. But in its
 differentiation, it becomes Fohat, or the “Seven Sons.” The former is symbolized by the
 central point in the Double Triangle; the latter by the Hexagon
 itself, or the “Six Limbs” of
 Microprosopus, the Seventh being Malkuth, the “Bride” of the Christian Kabalists, or our
 Earth. Hence the expressions:

The first after the
 One is Divine Fire; the second, Fire and Ether; the third is
 composed of Fire, Ether and Water; the fourth of Fire, Ether,
 Water, and Air. The One is not concerned with Man-bearing Globes,
 but with the inner, invisible Spheres. The First-Born are
 the Life, the Heart and Pulse
 of the Universe; the Second are its Mind or
 Consciousness.

These Elements
 of Fire, Air, etc., are not our compound elements; and this
 “Consciousness” has no relation to
 our consciousness. The Consciousness of the “One Manifested,” if not absolute, is still
 unconditioned. Mahat, the Universal Mind, is the first production
 of the Brahmâ-Creator, but also of Pradhâna, Undifferentiated
 Matter.

(c)
 The Second Order of Celestial
 Beings, those of Fire and Ether, corresponding to Spirit and
 Soul, or Âtmâ-Buddhi, whose names are legion, are still formless,
 but more definitely “substantial.”
 They are [pg
 237]
 the first differentiation in the Secondary Evolution or
 “Creation”—a misleading word. As
 the name shows, they are the Prototypes of the incarnating Jîvas
 or Monads, and are composed of the Fiery Spirit of Life. It is
 through these that passes, like a pure solar beam, the Ray which
 is furnished by them with its future Vehicle, the Divine Soul,
 Buddhi. These are directly concerned with the Hosts of the higher
 World of our System. From these Two-fold
 Units emanate the “Three-fold.”

In the
 cosmogony of Japan, when, out of the chaotic mass, an egg-like
 nucleus appears, having within itself the germ and potency of all
 universal as well as of all terrestrial life, it is the
 Three-fold just named, which differentiate. The male ethereal
 principle (Yo) ascends, and the female grosser or more material
 principle (In) is precipitated into the universe of substance,
 when a separation occurs between the celestial and the
 terrestrial. From this, the female, the Mother, the first
 rudimentary objective being is born. It is ethereal, without form
 or sex, and yet it is from it and the Mother that the Seven
 Divine Spirits are born, from whom will emanate the seven
 “creations”; just as in the
 Codex
 Nazaræus from Karabtanos and the Mother Spiritus
 the seven “evilly disposed”
 (material) spirits are born. It would be too long to give here
 the Japanese names, but in translation they stand in this
 order:

(1.) The
 “Invisible Celibate,” which is the
 Creative Logos of the non-creating “Father,” or the creative potentiality of the
 latter made manifest.

(2.) The
 “Spirit [or God] of the rayless Depths
 [Chaos],” which becomes differentiated matter, or the
 world-stuff; also the mineral realm.

(3.) The
 “Spirit of the Vegetable Kingdom,”
 of the “Abundant Vegetation.”

(4.) The
 “Spirit of the Earth” and
 “the Spirit of the Sands”; a Being
 of dual nature, the former containing the potentiality of the
 male element, the latter that of the female element. These two
 were one, as yet unconscious of being two.

In this
 duality were contained (a) Isu no gai no Kami, the
 male, dark and muscular Being; and (b)
 Eku gai no Kami, the female, fair and weaker or more delicate
 Being. Then:

(5 and 6.) The
 Spirits who were androgynous or dual-sexed.

(7.) The
 Seventh Spirit, the last emanated from the “Mother,” appears as the first divine human
 form distinctly male and female. [pg 238] It was the seventh “creation,” as in the Purânas, wherein man is the
 seventh creation of Brahmâ.

These,
 Tsanagi-Tsanami, descended into the Universe by the Celestial
 Bridge, the Milky Way, and “Tsanagi,
 perceiving far below a chaotic mass of cloud and water, thrust
 his jewelled spear into the depths, and dry land appeared. Then
 the two separated to explore Onokoro, the newly-created
 island-world.” (Omoie.)

Such are the
 Japanese exoteric fables, the rind that conceals the kernel of
 the same one truth of the Secret Doctrine.

(d)
 The Third Order correspond to
 Âtmâ-Buddhi-Manas, Spirit, Soul and Intellect; and are called the
 “Triads.”

(e)
 The Fourth Order are substantial
 Entities. This is the highest Group among the Rûpas (Atomic
 Forms). It is the nursery of the human, conscious, spiritual
 Souls. They are called the “Imperishable
 Jîvas,” and constitute, through the Order below their own,
 the first Group of the first Septenary Host—the great mystery of
 human, conscious and intellectual Being. For the latter is the
 field wherein lies concealed, in its
 privation, the Germ that will fall into
 generation. That Germ will become the spiritual
 potency in the physical cell, that guides the development of the
 embryo, and that is the cause of the hereditary transmission of
 faculties, and all the inherent qualities in man. The Darwinian
 theory, however, of the transmission of acquired faculties is
 neither taught nor accepted in Occultism. Evolution, in the
 latter, proceeds on quite other lines; the physical, according to
 Esoteric teaching, evolving gradually from the spiritual, mental,
 and psychic. This inner soul of the physical cell—the
 “spiritual plasm” that dominates
 the germinal plasm—is the key that must open one day the gates of
 the terra incognita of the
 Biologist, now called the dark mystery of Embryology. It is
 worthy of notice that Modern Chemistry, while rejecting, as a
 superstition of Occultism and Religion as well, the theory of
 substantial and invisible Beings, called Angels, Elementals,
 etc.—without, of course, having ever looked into the philosophy
 of these incorporeal Entities, or thought over them—should, owing
 to observation and discovery, have been unconsciously forced to
 recognize and adopt the same ratio of progression and order, in
 the evolution of chemical atoms, as Occultism does for both its
 Dhyânis and Atoms—analogy being its first law. As seen above, the
 very first Group of the Rûpa Angels is quaternary, an element
 being added to each in descending order. So also are the atoms,
 in the phraseology of [pg
 239]
 Chemistry, monatomic, diatomic, triatomic, tetratomic, etc.,
 progressing downwards.

Let it be
 remembered that the Fire, Water, and Air of Occultism, or the
 “Elements of Primary Creation”
 so-called, are not the compound elements they are on earth, but
 noumenal homogeneous Elements—the Spirits of the former. Then
 follow the Septenary Groups or Hosts. Placed on parallel lines
 with the atoms in a diagram, the natures of these Beings would be
 seen to correspond, in their downward scale of progression, to
 composite elements in a mathematically identical manner as to
 analogy. This refers, of course, only to diagrams made by
 Occultists; for were the scale of Angelic Beings to be placed on
 parallel lines with the scale of the chemical atoms of
 Science—from the hypothetical Helium down to Uranium—they would
 of course be found to differ. For the latter have, as
 correspondents on the Astral Plane, only the four lowest
 orders—the three higher principles in the atom, or rather
 molecule, or chemical element, being perceptible to the initiated
 Dangma's eye alone. But then, if Chemistry desired to find itself
 on the right path, it would have to correct its tabular
 arrangement by that of the Occultists—which it might refuse to
 do. In Esoteric Philosophy, every physical particle corresponds
 to, and depends on, its higher noumenon—the Being to whose
 essence it belongs; and, above as below, the Spiritual evolves
 from the Divine, the Psycho-mental from the Spiritual—tainted
 from its lower plane by the Astral—the whole animate and
 (seemingly) inanimate Nature evolving on parallel lines, and
 drawing its attributes from above as well as below.

The number
 seven, as applied to the term Septenary Host, above mentioned,
 does not imply only seven Entities, but seven Groups or Hosts, as
 explained before. The highest Group, the Asuras born in Brahmâ's
 first body, which turned into “Night,” are septenary, i.e.,
 divided like the Pitris into seven Classes, three of which are
 bodiless (arûpa) and four with bodies.347
 They are in fact more truly our Pitris (Ancestors) than the
 Pitris who projected the first physical man.

(f)
 The Fifth Order is a very
 mysterious one, as it is connected with the microcosmic pentagon,
 the five-pointed star, representing man. In India and Egypt,
 these Dhyânis were connected with the Crocodile, and their abode
 is in Capricornus. But these are convertible terms in Indian
 Astrology, for the tenth sign of the Zodiac, which is called
 Makara, is loosely translated “Crocodile.” The word itself is occultly
 [pg 240] interpreted in
 various ways, as will be shown further on. In Egypt, the
 Defunct—whose symbol is the pentagram, or the five-pointed star,
 the points of which represent the limbs of a man—was shown
 emblematically transformed into a crocodile. Sebekh, or Sevekh
 (or “Seventh”), as Mr. Gerald
 Massey says, showing it to be the type of intelligence, is a
 dragon in reality, not a crocodile. He is the “Dragon of Wisdom,” or Manas, the Human Soul,
 Mind, the Intelligent Principle, called in our Esoteric
 Philosophy the Fifth Principle.

Says the
 defunct “Osirified,” in the
 Book of
 the Dead, or Ritual, under the glyph of a
 mummiform God with a crocodile's head:

I am the crocodile presiding at the fear, I am
 the God-crocodile, at the arrival of his Soul among men. I am the
 God-crocodile brought for destruction.

An allusion to
 the destruction of divine spiritual purity when man acquires the
 knowledge of good and evil; also to the “fallen” Gods, or Angels of every
 theogony.

I am the fish of the great Horus. [As Makara is
 the
 “Crocodile,” the Vehicle of Varuna.] I am merged in
 Sekhem.348

This last
 sentence gives the corroboration, and repeats the doctrine of
 esoteric “Buddhism,” for it
 alludes directly to the Fifth Principle (Manas), or the most
 spiritual part of its essence rather, which merges into, is
 absorbed by, and made one with Âtmâ-Buddhi, after the death of
 man. For Sekhem is the residence, or Loka, of the God Khem
 (Horus-Osiris, or Father and Son); hence the Devachan of
 Âtmâ-Buddhi. In the Book of the Dead, the Defunct
 is shown entering into Sekhem, with Horus-Thot, and “emerging from it as pure spirit.” Thus the
 Defunct says:

I see the forms of [myself, as various] men
 transforming eternally.... I know this [chapter]. He who knows it
 ... takes all kinds of living forms.349

And addressing
 in magic formula that which is called, in Egyptian Esotericism,
 the “ancestral heart,” or the
 reïncarnating principle, the permanent Ego, the Defunct says:

O my heart, my ancestral heart, necessary for my
 transformations, ... do not separate thyself from me before the
 guardian of the scales. Thou art my personality within my breast,
 divine companion watching over my
 fleshes [bodies].350

It is in
 Sekhem that lies concealed the “Mysterious Face,” or the real Man concealed
 under the false personality, the triple-crocodile of Egypt, the
 symbol of the higher Trinity, or human Triad, Âtmâ, Buddhi and
 Manas.

One of the
 explanations of the real though hidden meaning of this
 [pg 241] Egyptian religious
 glyph is easy. The crocodile is the first to await and meet the
 devouring fires of the morning sun, and very soon came to
 personify the solar heat. When the sun arose, it was like the
 arrival on earth, and among men, of the “divine soul which informs the Gods.” Hence
 the strange symbolism. The mummy donned the head of a crocodile
 to show that it was a Soul arriving from the earth.

In all the
 ancient papyri, the crocodile is called Sebekh (Seventh); water
 also symbolizes the fifth principle esoterically; and, as already
 stated, Mr. Gerald Massey shows that the crocodile was the
 “seventh Soul, the supreme one of
 seven—the Seer unseen.” Even exoterically Sekhem is the
 residence of the God Khem, and Khem is Horus avenging the death
 of his father Osiris, hence punishing the sins of man, when he
 becomes a disembodied Soul. Thus the defunct Osirified became the
 God Khem, who “gleans the field of
 Aanroo”; that is, he gleans either his reward or
 punishment, for that field is the celestial locality (Devachan),
 where the Defunct is given wheat, the food of divine
 justice. The Fifth Group of Celestial Beings is supposed to
 contain in itself the dual attributes of both the spiritual and
 physical aspects of the Universe; the two poles, so to say, of
 Mahat, the Universal Intelligence, and the dual nature of man,
 the spiritual and the physical. Hence its number Five, doubled
 and made into Ten, connecting it with Makara, the tenth sign of
 the Zodiac.

(g)
 The Sixth and Seventh
 Orders partake of the lower qualities of the
 Quaternary. They are conscious ethereal Entities, as invisible as
 Ether, which are shot out, like the boughs of a tree, from the
 first central Group of the Four, and shoot out in their turn
 numberless side Groups, the lower of which are the
 Nature-Spirits, or Elementals, of countless kinds and varieties;
 from the formless and unsubstantial—the ideal Thoughts of their
 creators—down to atomic, though, to human perception, invisible
 organisms. The latter are considered as the “spirits of atoms,” for they are the first
 remove (backwards) from the physical atom—sentient, if not
 intelligent creatures. They are all subject to Karma, and have to
 work it out through every cycle. For, as the Doctrine teaches,
 there are no such privileged Beings in the Universe, whether in
 our own or in other Systems, in the outer or the inner
 Worlds,351 as
 the Angels of the Western Religion and the Judean. [pg 242] A Dhyân Chohan has to become
 one; he cannot be born or appear suddenly on the plane of life as
 a full-blown Angel. The Celestial Hierarchy of the present
 Manvantara will find itself transferred, in the next Circle of
 Life, into higher superior Worlds, and will make room for a new
 Hierarchy, composed of the elect ones of our mankind. Being is an
 endless cycle within the One Absolute Eternity, wherein move
 numberless inner cycles finite and conditioned. Gods, created as
 such, would evince no personal merit in being Gods. Such a class
 of Beings—perfect only by virtue of the special immaculate nature
 inherent in them—in the face of suffering and struggling
 humanity, and even of the lower creation, would be the symbol of
 an eternal injustice quite Satanic in character, an ever present
 crime. It is an anomaly and an impossibility in Nature. Therefore
 the “Four” and the “Three” have to incarnate as all other beings
 have. This Sixth Group, moreover, remains almost inseparable from
 man, who draws from it all but his highest and lowest principles,
 or his spirit and body; the five middle human principles being
 the very essence of those Dhyânis. Paracelsus calls them the
 Flagæ; the Christians, the Guardian Angels; the Occultists, the
 Ancestors, the Pitris. They are the Six-fold Dhyân Chohans,
 having the six spiritual Elements in the composition of their
 bodies—in fact, men, minus the physical body.

Alone, the
 Divine Ray, the Âtman, proceeds directly from the One. When asked
 how this can be? How is it possible to conceive that these
 “Gods,” or Angels, can be at the
 same time their own emanations and their personal selves? Is it
 in the same sense as in the material world, where the son is, in
 one way, his father, being his blood, the bone of his bone and
 the flesh of his flesh? To this the Teachers answer: Verily it is
 so. But one has to go deep into the mystery of Being, before one
 can fully comprehend this truth.

2.
 The One Ray multiplies the smaller
 Rays. Life precedes Form, and Life survives the last
 Atom.352
Through the countless Rays
 the Life-Ray, the One, Like a Thread through many
 Beads.353

This shloka
 expresses the conception—a purely Vedântic one, as already
 explained elsewhere—of a Life-Thread, Sûtrâtmâ, running
 [pg 243] through successive
 generations. How, then, can this be explained? By resorting to a
 simile, to a familiar illustration, though necessarily imperfect,
 as all our available analogies must be. Before resorting to it,
 however, I would ask, whether it seems unnatural, least of all
 “supernatural,” to any one of us,
 when we consider the process of the growth and development of a
 fœtus into a healthy baby weighing several pounds? Evolving from
 what? From the segmentation of an infinitesimally small ovum and
 a spermatozoön! And afterwards we see the baby develop into a
 six-foot man! This refers to the atomic and physical expansion,
 from the microscopically small into something exceedingly large;
 from the unseen, to the naked eye, into the visible and
 objective. Science has provided for all this; and, I dare say,
 her theories, embryological, biological and physiological, are
 correct enough, so far as exact observation of the material goes.
 Nevertheless, the two chief difficulties of the science of
 Embryology—namely, what are the forces at work in the formation
 of the fœtus, and the cause of “hereditary transmission” of likeness,
 physical, moral or mental—have never been properly answered; nor
 will they ever be solved, till the day when Scientists condescend
 to accept the Occult theories. But if this physical phenomenon
 astonishes no one, except in so far as it puzzles the
 Embryologists, why should our intellectual and inner growth, the
 evolution of the Human-Spiritual to the Divine-Spiritual, be
 regarded as, or seem, more impossible than the other?

The
 Materialists and the Evolutionists of the Darwinian school would
 be ill-advised to accept the newly worked-out theories of
 Professor Weissmann, the author of Beiträge zur
 Descendenzlehre, with regard to one of the two
 mysteries of Embryology, as above specified, which he seems to
 think he has solved; for, when it is fully solved, Science will
 have stepped into the domain of the truly Occult, and passed for
 ever out of the realm of transformation, as taught by Darwin. The
 two theories are irreconcilable, from the standpoint of
 Materialism. Regarded from that of the Occultists, however, the
 new theory solves all these mysteries. Those who are not
 acquainted with the discovery of Professor Weissmann—at one time
 a fervent Darwinist—ought to hasten to repair the deficiency. The
 German embryologist-philosopher—stepping over the heads of the
 Greek Hippocrates and Aristotle, right back into the teachings of
 the old Âryans—shows one infinitesimal cell, out of millions of
 others at work in the formation of an organism, alone and unaided
 determining, [pg
 244]
 by means of constant segmentation and multiplication, the correct
 image of the future man, or animal, in its physical, mental and
 psychic characteristics. It is this cell which impresses on the
 face and form of the new individual the features of the parents,
 or of some distant ancestor; it is this cell, again, which
 transmits to him the intellectual and mental idiosyncracies of
 his sires, and so on. This Plasm is the immortal portion of our
 bodies, developing by means of a process of successive
 assimilations. Darwin's theory, viewing the embryological cell as
 the essence or extract from all other cells, is set aside; it is
 incapable of accounting for hereditary transmission. There are
 but two ways of explaining the mystery of heredity: either the
 substance of the germinal cell is endowed with the faculty of
 crossing the whole cycle of transformations that lead to the
 construction of a separate organism, and then to the reproduction
 of identical germinal cells; or, these germinal
 cells do not have their genesis at all in the body of the
 individual, but proceed directly from the ancestral germinal cell
 passed from father to son through long generations.
 It is the latter hypothesis that Weissmann has adopted and worked
 upon, and it is to this cell that he traces the immortal portion
 of man. So far, so good; and when this almost correct theory is
 accepted, how will Biologists explain the first appearance of
 this everlasting cell? Unless man “grew” like the immortal “Topsy,” and was not born at all, but fell
 from the clouds, how was that embryological cell generated in
 him?

Complete the
 Physical Plasm, mentioned above, the “Germinal Cell” of man with all its material
 potentialities, with the “Spiritual
 Plasm,” so to say, or the fluid that contains the five
 lower principles of the Six-principled Dhyâni—and you have the
 secret, if you are spiritual enough to understand it.

Now to the
 promised simile.

When the seed of
 the animal man is cast into the soil of the animal woman, that
 seed cannot germinate unless it has been fructified by the five
 virtues [the fluid of, or the emanation from, the principles] of
 the Six-fold Heavenly Man. Wherefore the Microcosm is represented
 as a Pentagon, within the Hexagon Star, the
 Macrocosm.354

The functions of
 Jiva on this Earth are of a five-fold character. In the mineral
 atom, it is connected with the lowest principles of the Spirits
 of the Earth (the Six-fold Dhyânis); in the vegetable particle,
 with their [pg
 245]second—the
 Prâna (Life); in the animal, with all these plus the third and
 the fourth; in man, the germ must receive the fruitage of all the
 five. Otherwise he will be born no higher than an
 animal.355

Thus in man
 alone the Jîva is complete. As to his seventh principle, it is
 but one of the Beams of the Universal Sun, for each rational
 creature receives the temporary loan only of that which has to
 return to its source. As to his physical body, it is shaped by
 the lowest terrestrial Lives, through physical, chemical and
 physiological evolution; “the Blessed
 Ones have nought to do with the purgations of matter,”
 says the Kabalah in the Chaldean Book of
 Numbers.

It comes to
 this: Mankind, in its first prototypal, shadowy form, is the
 offspring of the Elohim of Life, or Pitris; in its qualitative
 and physical aspect, it is the direct progeny of the “Ancestors,” the lowest Dhyânis, or Spirits of
 the Earth; for its moral, psychic and spiritual nature, it is
 indebted to a Group of divine Beings, the name and
 characteristics of which will be given in Volume II.
 Collectively, men are the handiwork of Hosts of various Spirits;
 distributively, the tabernacles of those Hosts; and occasionally
 and individually, the vehicles of some of them. In our present
 all-material Fifth Race, the earthly Spirit of the Fourth is
 still strong in us; but we are approaching the time when the
 pendulum of evolution will direct its swing decidedly upwards,
 bringing Humanity back on a parallel line with the primitive
 Third Root-Race in spirituality. During its childhood, mankind
 was wholly composed of that Angelic Host, who were the indwelling
 Spirits that animated the monstrous and gigantic tabernacles of
 clay of the Fourth Race, built by and composed of countless
 myriads of Lives, as our bodies are also now. This sentence will
 be explained later on in the present Commentary. Science, dimly
 perceiving the truth, may find bacteria and other infinitesimals
 in the human body, and see in them only occasional and abnormal
 visitors, to which diseases are attributed. Occultism—which
 discerns a Life in every atom and molecule, whether in a mineral
 or human body, in air, fire or water—affirms that our whole body
 is built of such Lives; the smallest bacterium under the
 microscope being to them in comparative size like an elephant to
 the tiniest infusoria.

The
 “tabernacles” mentioned above have
 improved in texture and symmetry of form, growing and developing
 with the Globe that bears them; but the physical improvement has
 taken place at the expense of [pg 246] the spiritual Inner Man and of Nature. The
 three middle principles, in earth and man, became with every Race
 more material; the Soul stepping back to make room for the
 Physical Intellect; the essence of the Elements becoming the
 material and composite elements now known.

Man is not,
 nor could he ever be, the complete product of the “Lord God”; but he is
 the child of the Elohim, so arbitrarily changed into the singular
 number and masculine gender. The first Dhyânis, commissioned to
 “create” man in their image, could
 only throw off their Shadows, as a delicate model for the Nature
 Spirits of matter to work upon. Man is, beyond any doubt, formed
 physically out of the dust of the Earth, but his creators and
 fashioners were many. Nor can it be said that the “Lord God breathed into his nostrils the Breath of
 Life,” unless that God is identified with the “One Life,” omnipresent though invisible, and
 unless the same operation is attributed to “God” on behalf of every “Living Soul,” which is the Vital
 Soul (Nephesh), and not the Divine Spirit (Ruach) which ensures
 to man alone a divine degree of immortality, that no animal, as
 such, could ever attain in this cycle of incarnation. It is owing
 to the inadequate distinctions made by the Jews, and now by our
 Western metaphysicians, who are unable to understand, and hence
 to accept, more than a triune man—Spirit, Soul, Body—that the
 “Breath of Life” has been confused
 with the immortal “Spirit.” This
 applies also directly to the Protestant theologians, who in
 translating a certain verse in the Fourth Gospel356
 have entirely perverted its meaning. This mistranslation runs,
 “the wind
 bloweth where it listeth,” instead of “the spirit goeth where it
 willeth,” as in the original, and also in the translation
 of the Greek Eastern Church.

The learned
 and very philosophical author of New Aspects of
 Life would impress upon his reader that the Nephesh
 Chiah (Living Soul), according to the Hebrews:

Proceeded from, or was produced by, the infusion
 of the Spirit or Breath of Life into the quickening body of man,
 and was to supersede and take the place of that Spirit in the
 thus constituted Self, so that the Spirit passed into, was lost
 sight of, and disappeared in the Living Soul.

The human
 body, he thinks, ought to be viewed as a matrix in which, and
 from which, the Soul, which he seems to place higher than the
 Spirit, is developed. Considered functionally and from the
 standpoint [pg
 247]
 of activity, the Soul stands undeniably higher, in this finite
 and conditioned world of Mâyâ. The Soul, he says, “is ultimately produced from the animated body of
 man.” Thus the author identifies “Spirit” (Âtmâ) with the “Breath of Life” simply. The Eastern
 Occultists will demur to this statement, for it is based on the
 erroneous conception that Prâna and Âtmâ, or Jîvâtmâ, are one and
 the same thing. The author supports the argument, by showing that
 with the ancient Hebrews, Greeks, and even Latins, Ruach, Pneuma
 and Spiritus meant Wind—with the Jews undeniably, and with the
 Greeks and Romans very probably; the Greek word Anemos (Wind) and
 the Latin Animus (Soul) having a suspicious relation.

This is very
 far fetched. But a legitimate battle-field for deciding this
 question is hardly to be found, since Dr. Pratt seems to be a
 practical, matter-of-fact metaphysician, a kind of
 Kabalist-Positivist, whereas the Eastern metaphysicians,
 especially the Vedântins, are all Idealists. The Occultists also
 are of the extreme Esoteric Vedântin school, and though they call
 the One Life (Parabrahman) the Great Breath and the Whirlwind,
 they disconnect the seventh principle entirely from matter, and
 deny that it has any relation to, or connection with it.

Thus the
 philosophy of man's psychic, spiritual and mental relations with
 his physical functions is in almost inextricable confusion.
 Neither the old Âryan nor the Egyptian psychology is now properly
 understood; nor can they be assimilated, without accepting the
 Esoteric septenary, or, at any rate, the Vedântic quinquepartite
 division of the human inner principles. Failing which, it will be
 for ever impossible to understand the metaphysical and purely
 psychic, and even physiological, relations between the Dhyân
 Chohans, or Angels, on the one plane, and Humanity on the other.
 No Eastern (Âryan) Esoteric works are so far published, but we
 possess the Egyptian papyri, which speak clearly of the seven
 principles, or the “Seven Souls of
 Man.” The Book of the Dead gives a
 complete list of the “transformations” that every Defunct
 undergoes, while divesting himself, one by one, of all these
 principles—materialized for the sake of clearness into ethereal
 entities or bodies. We must, moreover, remind those who try to
 show that the Ancient Egyptians did not teach Reïncarnation, that
 the “Soul” (the Ego or Self) of
 the Defunct is said to be living in Eternity: it is immortal,
 “coëval with, and disappearing with, the
 Solar Boat,” that is, for the Cycle of Necessity. This
 “Soul” emerges from the Tiaou, the
 Realm of the Cause of Life, and joins the
 living on Earth [pg
 248]
 by day, to return to Tiaou every
 night. This expresses the
 periodical existences of the Ego.357

The Shadow,
 the Astral Form, is annihilated, “devoured by the Uræus,”358 the
 Manes will be annihilated; the two Twins (the Fourth and Fifth
 Principles) will be scattered; but the Soul-Bird, “the Divine Swallow, and the Uræus of Flame”
 (Manas and Âtmâ-Buddhi) will live in the eternity, for they are
 their mother's husbands.

Another
 suggestive analogy between the Âryan, or Brâhmanical, and the
 Egyptian Esotericism. The former call the Pitris the “Lunar Ancestors” of men, and the Egyptians
 make of the Moon-God, Taht-Esmun, the first human ancestor.

This Moon-God “expressed the Seven nature-powers that were
 prior to himself, and were summed up in him as his seven souls,
 of which he was the manifestor as the Eighth One. [Hence the
 eighth sphere.]... The seven rays of the Chaldean ... Heptakis or
 Iao, on the Gnostic stones, indicate the same septenary of
 souls.... The first form of the mystical Seven was seen to be
 figured in heaven, by the seven large stars of the Great Bear,
 the constellation assigned by the Egyptians to the Mother of
 Time, and of the seven Elemental Powers.”359

As well known
 to every Hindû, this same constellation represents in India the
 Seven Rishis, and is called Riksha, and Chitrashikandinas.

Like alone
 produces like. The Earth gives Man his body, the Gods (Dhyânis)
 give him his five inner principles, the psychic Shadow, of which
 these Gods are often the animating principle. Spirit (Âtman) is
 one, and indiscrete. It is not in the Tiaou.

For what is
 the Tiaou? The frequent allusion to it in the Book of the
 Dead contains a mystery. Tiaou is the path of the
 Night-Sun, the inferior hemisphere, or the infernal region of the
 Egyptians, placed by them on the concealed side of
 the Moon. The human being, in their Esotericism, came
 out from the Moon—a triple mystery, astronomical, physiological
 and psychical, at once; he crossed the whole cycle of existence,
 and then returned to his birth-place, before issuing from it
 again. Thus the Defunct is shown arriving in the West, receiving
 his judgment before Osiris, resurrecting as the God Horus, and
 circling round the sidereal heavens, which is an allegorical
 assimilation to Ra, the Sun; then having crossed the Noot, the
 Celestial Abyss, returning once more to Tiaou; an assimilation to
 Osiris, who, as the God of life [pg 249] and reproduction, inhabits the Moon.
 Plutarch360
 shows the Egyptians celebrating a festival called “The Ingress of Osiris into the Moon.” In the
 Ritual,361
 life is promised after death; and the renovation of life is
 placed under the patronage of Osiris-Lunus, because the Moon was
 the symbol of life-renewals or reïncarnations, owing to its
 growth, waning, dying, and reäppearance every month. In the
 Dankmoe,362 it
 is said: “O Osiris-Lunus, that renews to
 thee thy renewal.” And Sabekh says to Seti I:363
“Thou renewest thyself as the God Lunus,
 when a babe.” It is still better explained in a Louvre
 papyrus:364
“Couplings and conceptions abound when he
 [Osiris-Lunus] is seen in heaven on that day.” Says
 Osiris: “O sole radiant beam of the Moon!
 I issue from the circulating multitudes [of stars].... Open me
 the Tiaou, for Osiris N. I will issue by day to do what I have to
 do amongst the living”365—i.e.,
 to produce conceptions.

Osiris was
 “God manifest in generation,”
 because the ancients knew, far better than the moderns, the real
 occult influences of the lunar body upon the mysteries of
 conception. In the oldest systems we find the Moon always male.
 Thus Soma, with the Hindûs, is a kind of sidereal Don Juan, a
 “King,” and the father, albeit
 illegitimate, of Budha—Wisdom. This relates to Occult Knowledge,
 a wisdom gathered through a thorough acquaintance with lunar
 mysteries, including those of sexual generation. And later, when
 the Moon became connected with the female Goddesses, with Diana,
 Isis, Artemis, Juno, etc., this connection was also due to a
 thorough knowledge of physiology and female nature, physical as
 much as psychic.

If, instead of
 being taught in Sunday Schools useless lessons from the
 Bible, the armies of the
 ragged and poor were taught Astrology—so far, at any rate, as the
 occult properties of the Moon and its hidden influences on
 generation are concerned—then, there would be little need to fear
 increase of the population, or to resort to the questionable
 literature of the Malthusians for its arrest. For it is the Moon
 and her conjunctions that regulate conceptions, and every
 Astrologer in India knows it. During the previous Races, and at
 least at the beginning of the present one, those who indulged in
 marital relations during certain lunar phases that made those
 relations sterile, were regarded as sorcerers [pg 250] and sinners. But now even
 these sins of old, which arose from the abuse of Occult
 knowledge, would appear preferable to the crimes of to-day, which
 are perpetrated because of the complete ignorance of such Occult
 influences.

But,
 primarily, the Sun and Moon were the only visible and, by their
 effects, so to say, tangible, psychic and
 physiological deities—the Father and the Son—while Space or Air
 in general, or that expanse of heaven called Noot by the
 Egyptians, was the concealed Spirit or Breath of the two. The
 Father and Son were interchangeable in their functions, and
 worked together harmoniously in their effects upon terrestrial
 nature and humanity; hence they were regarded as one,
 though two as personified Entities.
 They were both males, and both had their distinct though
 collaborative work in the causative generation of humanity. So
 much from the astronomical and cosmic standpoints, viewed and
 expressed in symbolical language, which became in our last races
 theological and dogmatic. But behind this veil of cosmic and
 astrological symbols, there were the occult mysteries of
 anthropography and the primeval genesis of man. And in this, no
 knowledge of symbols, or even the key to the post-diluvian
 symbolical language of the Jews, will or can help, save only with
 reference to that which has been laid down in national scriptures
 for exoteric uses; the sum of which, however cleverly veiled, was
 but the smallest portion of the real primitive history of each
 people, and often, moreover, as in the Hebrew Scriptures, related
 merely to the terrestrial human, and not to the divine life of
 that nation. That psychic and spiritual element belonged to the
 Mysteries and
 Initiation. There were
 things never recorded in scrolls, but which, as in Central Asia,
 were engraved on rocks and in subterranean crypts.

Nevertheless,
 there was a time when the whole world was “of one lip and of one knowledge,” and man
 knew more of his origin than he does now; and thus knew that the
 Sun and Moon, however large a part they may play in the
 constitution, growth and development of the human body, were not
 the direct causative agents of his appearance on Earth; for these
 agents, in truth, are the living and intelligent Powers which the
 Occultists call Dhyân Chohans.

As to this, a
 very learned admirer of the Jewish Esotericism tells us that:

The Kabalah
says expressly that Elohim is
 a “general
 abstraction”;
 what we call in mathematics “a constant coëfficient,” or a “general function,” entering into all [pg 251]construction, not particular; that is, by the
 general ratio 1 to 31415, the [Astro-Dhyânic and] Elohistic
 figures.

To this the
 Eastern Occultist replies: Quite so; they are an abstraction to
 our physical senses. To our spiritual perceptions, however, and
 to our inner spiritual eye, the Elohim, or Dhyânis, are no more
 an abstraction than our soul and spirit are to us. Reject the one
 and you reject the other, since that which is the surviving Entity in
 us, is partly the direct emanation from, and partly
 those celestial Entities themselves. One thing is
 certain; the Jews were perfectly acquainted with sorcery and
 various maleficent forces: but, with the exception of some of
 their great prophets and seers like Daniel and Ezekiel—Enoch
 belonging to a far distant race, as a generic character, and not
 to any nation but to all—they knew little of, nor would they deal
 with, the real divine Occultism; their national character being
 averse to anything which had no direct bearing upon their own
 ethnical, tribal and individual benefits—witness their own
 prophets, and the curses thundered by them against the
 “stiff-necked race.” But even the
 Kabalah plainly shows the
 direct relation between the Sephiroth, or Elohim, and men.

Therefore,
 when it is proved to us that the Kabalistic identification of
 Jehovah with Binah, a female Sephira, has still another, a
 sub-occult, meaning in it, then and then only will Occultists be
 ready to pass the palm of perfection to the Kabalist. Until then,
 it is asserted that, as Jehovah, in the abstract sense of a
 “one living God,” is a single
 number, a metaphysical figment, and a reality only when put in
 his proper place as an emanation and a Sephira—we have a right to
 maintain that the Zohar, as witnessed by the
 Book of
 Numbers, at any rate, gave out originally, before
 the Christian Kabalists had disfigured it, and still gives out,
 the same doctrine that we do; that is, it makes Man emanate, not
 from one Celestial Man, but from a Septenary Group of Celestial
 Men, or Angels, just as in Pymander, the Thought
 Divine.

3.
 When the One becomes Two, the
 Three-fold appears (a).
 The Three are366
One; and it is our Thread,
 O Lanoo, the Heart of the Man-Plant, called
 Saptaparna (b).

(a)
 “When the One becomes Two, the Three-fold
 appears”: to wit, when the One Eternal drops its
 reflection into the region of Manifestation, [pg 252] that reflection, the Ray,
 differentiates the Water of Space; or, in the words of the
 Book of
 the Dead: “Chaos ceases,
 through the effulgence of the Ray of Primordial Light dissipating
 total darkness, by the help of the great magic power of the Word
 of the [Central] Sun.” Chaos becomes male-female, and
 Water, incubated by Light, and the Three-fold Being issues as its
 “First-born.” “Ra [or Osiris-Ptah] creates his own Limbs [like
 Brahmâ], by creating the Gods destined to personify his
 phases,” during the Cycle.367 The
 Egyptian Ra, issuing from the Deep, is the Divine Universal Soul
 in its manifested aspect, and so is Nârâyana, the Purusha,
 “concealed in Âkâsha, and present in
 Ether.”

This is the
 metaphysical explanation, and refers to the very beginning of
 Evolution, or, as we would rather say, of Theogony. The meaning
 of the Stanza, when explained from another standpoint in its
 reference to the mystery of man and his origin, is still more
 difficult to comprehend. In order to form a clear conception of
 what is meant by the One becoming Two, and then being transformed
 into the Three-fold, the student has to make himself thoroughly
 acquainted with what we call Rounds. If he refers to Esoteric
 Buddhism—the first attempt to sketch out an
 approximate outline of archaic cosmogony—he will find that by a
 Round is meant the serial evolution of nascent material Nature,
 of the seven Globes of our Chain,368
 with their mineral, vegetable and animal kingdoms; man being
 included in the latter and standing at the head of it, during the
 whole period of a Life-Cycle, which latter would be called by the
 Brâhmans a “Day of Brahmâ.” It is,
 in short, one revolution of the “Wheel” (our Planetary Chain), which is
 composed of seven Globes, or seven separate “Wheels,” in another sense this time. When
 evolution has run [pg
 253]
 downward into matter from Globe A to Globe G, it is one Round. In
 the middle of the fourth revolution, which is our present Round,
 “Evolution has reached its acme of
 physical development, crowned its work with the perfect physical
 man, and, from this point, begins its work spirit-ward.”
 All this needs little repetition, as it is well explained in
 Esoteric Buddhism. That which
 was hardly touched upon, however, and of which the little that
 was said has misled many, is the origin of man, and it is upon
 this that a little more light may now be thrown, just enough to
 make the Stanza more comprehensible, as the process will be fully
 explained only in its legitimate place, in Volume II.

Now every
 Round, on the descending scale, is but a repetition in a more
 concrete form of the Round which preceded it, just as every
 Globe, down to our Fourth Sphere the actual Earth, is a grosser
 and more material copy of the more shadowy Sphere which precedes
 it, each in order, on the three higher planes.369 On
 its way upwards, on the ascending arc, Evolution spiritualizes
 and etherealizes, so to speak, the general nature of all,
 bringing it on to a level with the plane on which the twin Globe
 on the opposite arc is placed; the result being, that when the
 seventh Globe is reached, in whatever Round, the nature of
 everything that is evolving returns to the condition it was in at
 its starting point—plus, every time, a new and
 superior degree in the states of consciousness. Thus it becomes
 clear that the “origin of man,”
 so-called, in this our present Round, or Life-Cycle, on this
 Planet, must occupy the same place in the same order—save details
 based on local conditions and time—as in the preceding Round.
 Again, it must be explained and remembered that, as the work of
 each Round is said to be apportioned to a different Group of
 so-called Creators, or Architects, so is that of every Globe;
 that is, it is under the supervision and guidance of special
 Builders and Watchers—the various Dhyân Chohans.

“Creators” is an incorrect word to use, as no
 other religion, not even the sect of the Visishthadvaitîs in
 India, one which anthropomorphizes even Parabrahman, believes in
 creation ex nihilo, as Christians and
 Jews do, but only in evolution out of preëxisting materials.

The Group of
 the Hierarchy which is commissioned to “create” men is a special Group, then; yet it
 evolved shadowy man in this Cycle, just as a higher and still
 more spiritual Group evolved him in the Third [pg 254] Round. But as it is the
 Sixth, on the downward scale of Spirituality—the last and Seventh
 being the Terrestrial Spirits (Elementals), which gradually form,
 build and condense his physical body—this Sixth Group evolves no
 more than the future man's shadowy form, a filmy, hardly visible,
 transparent copy of themselves. It becomes the task of the Fifth
 Hierarchy—the mysterious Beings that preside over the
 constellation Capricornus, Makara, or “Crocodile,” in India and in Egypt—to inform
 the empty and ethereal animal form, and make of it the Rational
 Man. This is one of those subjects upon which very little may be
 said to the general public. It is a Mystery truly, but only to
 him who is prepared to reject the existence of intellectual and
 conscious Spiritual Beings in the Universe, and to limit full
 Consciousness to man alone, and that only as a “function of the brain.” Many are those among
 the Spiritual Entities, who have incarnated bodily in man, since
 his first appearance, and who, for all that, still exist as
 independently as they did before, in the infinitudes of
 Space.

To put it more
 clearly, such an invisible Entity may be bodily present on earth
 without, however, abandoning its status and functions in the
 supersensuous regions. If this needs explanation, we can do no
 better than remind the reader of like cases in so-called
 “Spiritualism”; though such cases
 are very rare, at least as regards the nature of the Entity
 incarnating, or taking temporary possession of a medium. For the
 so-called “spirits” that may
 occasionally possess themselves of the bodies of mediums are not
 the Monads, or Higher Principles, of disembodied Personalities.
 Such “spirits” can only be either
 Elementaries, or—Nirmânakâyas. Just as certain persons, whether
 by virtue of a peculiar organization, or through the power of
 acquired mystic knowledge, can be seen in their “double” in one place, while their body is
 many miles away; so the same thing can occur in the case of
 superior Beings.

Man,
 philosophically considered, is, in his outward form, simply an
 animal, hardly more perfect than his pithecoid-like ancestor of
 the Third Round. He is a living Body, not a living Being, since
 the realization of existence, the “Ego Sum,” necessitates
 self-consciousness, and an animal can only have direct
 consciousness, or instinct. This was so well understood by the
 ancients, that even the Kabalists made of soul and body two
 Lives, independent of each other. In the New Aspects of
 Life, the author states the Kabalistic
 teaching:

They held that, functionally, Spirit and Matter,
 of corresponding opacity and [pg 255]density,
 tended to coalesce; and that the resultant created Spirits, in
 the disembodied state, were constituted on a scale in which the
 differing opacities and transparencies of elemental or
 uncreated Spirit were reproduced. And that these Spirits, in
 the disembodied state, attracted, appropriated, digested and
 assimilated elemental Spirit and elemental Matter whose
 condition was conformed to their own.... They therefore taught
 that there was a wide difference in the conditions of created
 Spirits; and that, in the intimate association between the
 Spirit-world and the world of Matter, the more opaque Spirits,
 in the disembodied state, were drawn towards the more dense
 parts of the material world, and therefore tended towards the
 centre of the Earth, where they found the conditions most
 suited to their state; while the more transparent Spirits
 passed into the surrounding aura of the planet, the most
 rarefied finding their home in its satellite.370

This relates
 exclusively to our Elemental Spirits, and has naught to do with
 either the Planetary, Sidereal, Cosmic or Inter-Etheric
 Intelligent Forces, or “Angels” as
 they are termed by the Roman Church. The Jewish Kabalists,
 especially the practical Occultists who dealt with Ceremonial
 Magic, busied themselves solely with the Spirits of the Planets
 and the “Elementals” so-called.
 Therefore the above covers only a portion of the Esoteric
 teaching.

The Soul,
 whose body-vehicle is the astral, ethereo-substantial envelope,
 could die and man be still living on earth. That is to say, the
 Soul could free itself from and quit the tabernacle for various
 reasons, such as insanity, spiritual and physical depravity, etc.
 The possibility of the “Soul”—that
 is, the eternal Spiritual Ego—dwelling in the unseen worlds,
 while its body goes on living on Earth, is a preeminently Occult
 doctrine, especially in Chinese and Buddhist philosophy. Many are
 the soulless men among us, for the
 occurrence is found to take place in wicked materialists as well
 as in persons “who advance in holiness
 and never turn back.”

Therefore,
 that which living men (Initiates) can do, the Dhyânis, who have
 no physical body to hamper them, can do still better. This was
 the belief of the antediluvians, and it is fast becoming that of
 modern intellectual society in “Spiritualism,” as well as in the Greek and
 Roman Churches, which teach the ubiquity of their Angels. The
 Zoroastrians regarded their Amshaspends as dual entities
 (Ferouers), applying this duality—in Esoteric philosophy, at any
 rate—to all the spiritual and invisible denizens of the
 numberless worlds in space, which are visible to our eye. In a
 note of Damascius (sixth century) on the Chaldean Oracles, we
 have ample evidence of the universality of [pg 256] this doctrine, for he says:
 “In these Oracles, the seven
 Cosmocratores of the World [‘the
 World-Pillars’], mentioned likewise by St. Paul, are
 double; one set being commissioned to rule the superior worlds,
 the spiritual and the sidereal, and the other to guide and watch
 over the worlds of matter.” Such is also the opinion of
 Jamblichus, who makes an evident distinction between the
 Archangels and the Archontes.371

The above may
 be applied, of course, to the distinction made between the
 degrees or orders of Spiritual Beings, and it is in this sense
 that the Roman Catholic Church tries to interpret and teach the
 difference; for while the Archangels are in her teaching divine
 and holy, she denounces their “Doubles” as Devils. But the word Ferouer is
 not to be understood in this sense, for it means simply the
 reverse or the opposite side of some attribute or quality. Thus
 when the Occultist says that the “Demon
 is the inverse of God”—evil, the reverse of the medal—he
 does not mean two separate actualities, but two aspects or facets
 of the same Unity. But the best man living, side by side with an
 Archangel—as described in Theology—would appear a fiend. Hence a
 certain reason in depreciating a lower “Double,” immersed far deeper in matter than
 its original. But still there is as little cause to regard them
 as Devils, and this is precisely what the Roman Catholics
 maintain against all reason and logic.

This identity
 between the Spirit and its material “Double”—in man it is the reverse—explains
 still better the confusion, already alluded to in this work, in
 the names and individualities, as well as in the numbers, of the
 Rishis and Prajâpatis; especially of those of the Satya Yuga and
 the Mahâbhâratan Period. It also throws additional light on what
 the Secret Doctrine teaches with regard to the Root- and the
 Seed-Manus. Not only these Progenitors of our mankind, but every
 human being, we are taught, has his prototype in the Spiritual
 Spheres, which prototype is the highest essence of his Seventh
 Principle. Thus the seven Manus become fourteen, the Root-Manu
 being the Prime Cause, and the Seed-Manu its Effect; and from the
 Satya Yuga (the first stage) to the Heroic Period, these Manus or
 Rishis become twenty-one in number.

(b)
 The concluding sentence of this shloka shows how archaic is the
 belief and the doctrine that man is seven-fold in his
 constitution. The “Thread” of
 Being, which animates man, and passes through all his
 [pg 257] Personalities, or
 Rebirths on this Earth—an allusion to Sûtrâtmâ—the Thread on
 which moreover all his “Spirits”
 are strung, is spun from the essence of the Three-fold, the
 Four-fold and the Five-fold which contain all the preceding.
 Panchâshikha, agreeably to Padma Purâna,372 is
 one of the seven Kumâras who go to Shveta Dvîpa
 to worship Vishnu. We shall see, further on, what connection
 there is between the “celibate”
 and chaste Sons of Brahmâ, who refuse “to
 multiply,” and terrestrial mortals. Meanwhile, it is
 evident that the “Man-Plant,
 Saptaparna,” thus refers to the seven principles, and that
 man is compared to this seven-leaved plant, which is so sacred
 among Buddhists. The Egyptian allegory, in the Book of the
 Dead, that relates to the “reward of the Soul,” is as suggestive of our
 septenary doctrine as it is poetical. The Deceased is allotted a
 piece of land in the field of Aanroo, wherein the Manes, the
 deified shades of the dead, glean, as the harvest they have sown
 by their actions in life, the corn seven cubits high, which grows
 in a territory divided into seven and fourteen portions. This
 corn is the food on which they will live and prosper, or that
 will kill them, in Amenti, the realm of which the Aanroo-field is
 a domain. For, as said in the hymn,373 the
 Deceased is either destroyed therein, or becomes pure spirit for
 the Eternity, in consequence of the “seven times seventy-seven lives” passed, or
 to be passed, on Earth. The idea of the corn reaped as the
 “fruit of our actions” is very
 graphic.

4.
 It is the Root that never dies, the
 Three-tongued Flame of the Four Wicks (a)...
 The Wicks are the Sparks, that draw
 from the Three-tongued Flame,374
shot out by the Seven,
 their Flame; the Beams and Sparks of One Moon, reflected in the
 Running Waves of all the Rivers of the Earth375
 (b).

(a)
 The “Three-tongued Flame that never
 dies” is the immortal spiritual Triad, the Âtmâ, Buddhi
 and Manas, or rather the fruitage of the last, assimilated by the
 first two after every terrestrial life. The “Four Wicks,” that go out and are
 extinguished, are the Quaternary, the four lower principles,
 including the body.

“I am the Three-wicked Flame and my Wicks are
 immortal,” says the Defunct. “I
 enter into the domain of Sekhem [the God whose [pg 258] hand sows the seed of action
 produced by the disembodied soul], and I enter the region of the
 Flames who have destroyed their adversaries [i.e.,
 got rid of the sin-creating Four Wicks].”376

“The Three-tongued Flame of the Four Wicks”
 corresponds to the four Unities and the three Binaries of the
 Sephirothal tree.

(b)
 Just as milliards of bright sparks dance on the waters of an
 ocean, above which one and the same moon is shining, so our
 evanescent Personalities—the illusive envelopes of the immortal
 Monad-Ego—twinkle and dance on the waves of Mâyâ. They appear
 and, as the thousands of sparks produced by the moon-beams, last
 only so long as the Queen of the Night radiates her lustre on the
 “Running Waves” of Life, the
 period of a Manvantara; and then they disappear, the “Beams”—symbols of our eternal Spiritual
 Egos—alone surviving, remerged in, and being, as they were
 before, one with the Mother-Source.

5.
 The Spark hangs from the Flame by the
 finest Thread of Fohat. It journeys through the Seven Worlds of
 Mâyâ (a). It stops in
 the first,377
and is a Metal and a
 Stone; it passes into the Second,378
and behold—a Plant; the
 Plant whirls through Seven Forms and becomes a Sacred
 Animal379
 (b).

From the
 combined attributes of these, Manu,380
the Thinker, is
 formed.

Who forms
 him? The Seven Lives, and the One Life
 (c). Who completes
 him? The Five-fold Lha. And who perfects the last Body? Fish, Sin
 and Soma381
 (d).

(a)
 The phrase, “through the Seven Worlds of
 Mâyâ,” refers here to the seven Globes of the Planetary
 Chain and the seven Rounds, or the forty-nine stations of active
 existence that are before the “Spark,” or Monad, at the beginning of every
 Great Life-Cycle, or Manvantara. The “Thread of Fohat” is the Thread of Life before
 referred to.

This relates
 to the greatest problem of philosophy—the physical and
 substantial nature of Life, the independent nature of which is
 denied [pg
 259]
 by Modern Science, because that Science is unable to comprehend
 it. The reïncarnationists and believers in Karma alone dimly
 perceive, that the whole secret of Life is in the unbroken series
 of its manifestations, whether in, or apart from, the physical
 body. Because even if:

Life, like a dome of
 many-coloured glass,

Stains the white radiance of
 Eternity—

yet it is
 itself part and parcel of that Eternity; for Life alone can
 understand Life.

What is that
 “Spark” which “hangs from the Flame”? It is Jîva, the Monad
 in conjunction with Manas, or rather its aroma—that which remains
 from each Personality, when worthy, and hangs from Âtmâ-Buddhi,
 the Flame, by the Thread of Life. In whatever way it is
 interpreted, and into whatever number of principles the human
 being is divided, it may be easily shown that this doctrine is
 supported by all the ancient religions, from the Vedic to the
 Egyptian, from the Zoroastrian to the Jewish. In the case of the
 last-mentioned, the Kabalistic works offer abundant proof of this
 statement. The entire system of the Kabalistic numerals is based
 on the divine Septenary hanging from the Triad, thus forming the
 Decad, and its permutations 7, 5, 4, and 3, which, finally, all
 merge into the One itself; an endless and
 boundless Circle.

As says the
 Zohar:

The Deity [the ever invisible Presence]
 manifests itself through the
 ten Sephiroth, which
 are its radiating witnesses. The Deity is like the sea from
 which outflows a stream called Wisdom, the waters of which fall
 into a lake named Intelligence. From the basin, like seven
 channels, issue the Seven Sephiroth.... For tenequal
seven:
 the Decad contains four
Unities and three
Binaries.

The Ten
 Sephiroth correspond to the Limbs of Man.

When I [the Elohim] framed Adam Kadmon, the
 Spirit of the Eternal shot out of his Body, like a sheet of
 lightning that radiated at once on the billows of the
sevenmillions
 of skies, and my ten
Splendours were his
 Limbs.

But neither
 the Head nor the Shoulders of Adam Kadmon can be seen; therefore
 we read in the Siphra Dtzenioutha, the
 “Book of the Concealed
 Mystery”:

In the beginning of Time, after the Elohim
 [the
 “Sons of Light and
 Life,”
or the Builders] had shaped out of
 the eternal Essence the Heavens and the Earth, they formed the
 worlds six by six.

The seventh
 being Malkuth, which is our Earth382 on
 its plane, and [pg
 260]
 the lowest on all the other planes of conscious existence. The
 Chaldean Book of Numbers contains a
 detailed explanation of all this.

The first triad of the Body of Adam Kadmon [the
 three upper planes of the seven 383]
 cannot be seen before the Soul stands in the presence of the
 Ancient of Days.

The Sephiroth
 of this upper Triad are: “1. Kether (the
 Crown), represented by the brow of Macroprosopus; 2. Chokmah
 (Wisdom, a male Principle), by his right shoulder; and 3. Binah
 (Intelligence, a female Principle), by the left shoulder.”
 Then come the seven Limbs, or Sephiroth, on
 the planes of manifestation; the totality of these four planes
 being represented by Microprosopus, the Lesser Face, or
 Tetragrammaton, the “four-lettered” Mystery. “The seven manifested and the
 three concealed Limbs are the
 Body of the Deity.”

Thus our
 Earth, Malkuth, is both the seventh and the fourth World; the former when
 counting from the first Globe above, the latter if reckoned by
 the planes. It is generated by the sixth Globe or Sephira, called
 Yezud, “Foundation,” or, as said
 in the Book of Numbers, “by Yezud, He [Adam Kadmon] fecundates the primitive
 Heva [Eve or our Earth].” Rendered in mystic language,
 this is the explanation why Malkuth, called the Inferior Mother,
 Matrona, Queen, and the Kingdom of the Foundation, is shown as
 the Bride of Tetragrammaton, or Microprosopus (the Second Logos),
 the Heavenly Man. When free from all impurity, she will become
 united with the Spiritual Logos, i.e.,
 in the Seventh Race of the Seventh Round—after the regeneration,
 on the day of “Sabbath.” For the
 “Seventh Day” again has an
 occult significance undreamed of by our theologians.

When Matronitha, the Mother, is separated and
 brought face to face with the King, in the excellence of the
 Sabbath, all things become one body.384

“Become one body” means, that all is
 reäbsorbed once more into the One Element, the spirits of men
 becoming Nirvânîs, and the elements of everything else becoming
 again what they were before—Protyle or Undifferentiated
 Substance. “Sabbath” means Rest,
 or Nirvâna. It is not the “seventh day” after
 six days, but a period the
 duration of which equals that of the seven “days,” or any period made up of seven parts.
 Thus a Pralaya is equal in duration to a Manvantara, or a Night
 of Brahmâ is equal to his Day. If the Christians will follow
 Jewish customs, they ought to adopt the spirit and not the dead
 letter thereof. [pg
 261]
 They should work one week of seven days and rest
 seven days. That the word “Sabbath” had a mystic significance, is
 disclosed in the contempt shown by Jesus for the Sabbath day, and
 by what is said in Luke.385
 Sabbath is there taken for the whole
 week. See the Greek text where the week is called
 “Sabbath.” Literally, “I fast twice in the Sabbath.” Paul, an
 Initiate, knew it well when referring to the eternal rest and
 felicity in Heaven, as Sabbath:386
“and their happiness will be eternal, for
 they will ever be [one] with the Lord, and will enjoy an eternal
 Sabbath.”387

The difference
 between the Kabalah and the archaic Esoteric Vidyâ—taking the
 Kabalah as contained in the Chaldean Book of
 Numbers, not as misrepresented by its now
 disfigured copy, the Kabalah of the Christian
 Mystics—is very small indeed, being confined to unimportant
 divergences of form and expression. Thus Eastern Occultism refers
 to our Earth as the Fourth World, the lowest of the Chain, above
 which run upward on both curves the six Globes, three on each
 side. The Zohar, on the other hand,
 calls the Earth the lower, or the seventh, adding that upon the
 six depend all things which are in it (Microprosopus). The
 “Smaller Face [smaller because manifested
 and finite] is formed of six Sephiroth,” says the
 same work. “Seven Kings come and
 die in
 the thrice-destroyed World [Malkuth, our Earth,
 destroyed after each of the Three Rounds which it has gone
 through]. And their reign [that of the Seven Kings] will be
 broken up.”388
 This relates to the Seven Races, five
 of which have already appeared, and two
 more have still to appear in this Round.

The Shinto
 allegorical accounts of cosmogony and the origin of man, in
 Japan, hint at the same belief.

Captain C.
 Pfoundes, who studied the religion underlying the various sects
 of the land, for nearly nine years in the monasteries of Japan,
 says:

The Shinto idea of creation is as follows: Out
 of Chaos (Konton) the Earth (In) was the sediment precipitated,
 and the Heavens (Yo) the ethereal essences which ascended: Man
 (Jin) appeared between the two. The first man was called Kuni-to
 ko tatchino-mikoto, and
 five other names were given to him, and then the human race appeared, male and
 female. Isanagi and Isanami begat Tenshoko doijin, the first of
 the five Gods of the Earth.

These
 “Gods” are simply our Five Races,
 Isanagi and Isanami being the two kinds of “Ancestors,” the two preceding Races which
 give birth to animal and to rational man.
[pg 262]
It will be
 shown in Volume II, that the number seven, as well as the
 doctrine of the septenary constitution of man, was preëminent in
 all the secret systems. It plays as important a part in Western
 Kabalah as in Eastern Occultism. Éliphas Lévi calls the number
 seven “the key to the Mosaic creation and
 the symbols of every religion.” He shows the Kabalah
 faithfully following even the septenary division of man, for the
 diagram he gives in his Clef des Grands Mystères389 is
 septenary. This may be seen at a glance, however cleverly the
 correct thought is veiled. One needs also only to look at the
 diagram, the “Formation of the
 Soul,” in Mathers' Kabbalah Unveiled,390
 from the above mentioned, work of Lévi, to find the same, though
 with a different interpretation.

Thus it stands
 with both the Kabalistic and Occult names attached:

Diagram IV

Lévi calls
 Nephesh that which we name Manas, and vice
 versâ. Nephesh is the Breath of (animal) Life in
 man—the Breath of Life, [pg
 263]
instinctual in the animal; and
 Manas is the Third Soul—the human in its light side, and animal,
 in its connection with Samaël or Kâma. Nephesh is really the
 “Breath of (animal) Life” breathed
 into Adam, the Man of Dust; it is consequently the Vital Spark,
 the informing Element. Without Manas, the “Reasoning Soul,” or Mind, which in Lévi's
 diagram is miscalled Nephesh, Âtmâ-Buddhi is irrational on this
 plane and cannot act. It is Buddhi which is the Plastic Mediator;
 not Manas, the intelligent medium between the upper Triad and the
 lower Quaternary. But there are many such strange and curious
 transformations to be found in the Kabalistic works—a convincing
 proof that this literature has become a sad jumble. We do not
 accept the classification, except in this one particular, in
 order to show the points of agreement.

We will now
 give in tabular form what the very cautious Éliphas Lévi says in
 explanation of his diagram, and what the Esoteric Doctrine
 teaches—and compare the two. Lévi, too, makes a distinction
 between Kabalistic and Occult Pneumatics.

	Says Éliphas Lévi, the
 Kabalist:
	Say the Theosophists:

	Kabalistic
 Pneumatics.
	Esoteric
 Pneumatics.

	1. The Soul (or Ego) is a clothed
 light; and this light is triple.
	1. The same; for it is
 Âtmâ-Buddhi-Manas.

	2. Neshamah—pure Spirit.
	2. The same391.

	3. Ruach—the Soul or Spirit.
	3. Spiritual Soul.

	4. Nephesh—Plastic Mediator.392
	4. Mediator between Spirit and
 Man, the Seat of Reason, the Mind, in man.

	5. The garment of the Soul is the
 rind [body] of the Image [Astral Soul].
	5. Correct.

	6. The Image is double, because it
 reflects the good and the bad.
	6. Too uselessly apocalyptic. Why
 not say that the Astral reflects the good as well as the
 bad man; man, who is ever tending to the upper Triad, or
 else disappears with the Quaternary.

	7. [Image—Body.]
	7. The Earthly Image.

[pg
 264]

	Occult
 Pneumatics.
	Occult
 Pneumatics.

	(As given by Éliphas Lévi.)
	(As given by the Occultists.)

	1. Nephesh is immortal, because it
 renews its life by the destruction of forms. [But Nephesh,
 the “Breath of Life,” is a
 misnomer, and a useless puzzle to the student.]
	1. Manas is immortal, because
 after every new incarnation it adds to Âtmâ-Buddhi
 something of itself; and thus, assimilating itself to the
 Monad, shares its immortality.

	2. Ruach progresses by the
 evolution of ideas (!?).
	2. Buddhi becomes conscious by the
 accretions it gets from Manas, on the death of man after
 every new incarnation.

	3. Neshamah is progressive,
 without oblivion and destruction.
	3. Âtmâ neither progresses,
 forgets, nor remembers. It does not belong to this plane;
 it is but the Ray of Light eternal which shines upon, and
 through, the darkness of matter—when the latter is
 willing.

	4. The Soul has three
 dwellings.
	4. The Soul—collectively, as the
 Upper Triad—lives on three planes,
 besides its fourth, the terrestrial sphere; and it
 is eternally on the
 highest of the three.

	5. These dwellings are: the Plane
 of Mortals; the Superior Eden; and the Inferior Eden.
	5. These dwellings are: Earth for
 the physical man, or Animal Soul; Kâma Loka (Hades, the
 Limbo) for the disembodied man, or his Shell; Devachan for
 the Higher Triad.

[pg
 265]

	6. The Image [man] is a sphinx
 that offers the riddle of birth.
	6. Correct.

	7. The fatal Image [the Astral]
 endows Nephesh with its aptitudes; but Ruach is able to
 substitute for it the Image conquered in accordance with
 the inspirations of Neshamah.
	7. The Astral, through Kâma
 (Desire), is ever drawing Manas down into the sphere of
 material passions and desires. But if the better Man, or Manas,
 tries to escape the fatal attraction, and turns its
 aspirations to Âtmâ (Neshamah), then Buddhi (Ruach)
 conquers, and carries Manas with it to the realm of eternal
 Spirit.

It is very
 evident that the French Kabalist either did not sufficiently know
 the real tenet, or distorted it to suit himself and his objects.
 Thus he says again, treating upon the same subject, as follows;
 and we Occultists answer the late Kabalist and his admirers also
 as follows:

	1. The Body is the mould of
 Nephesh; Nephesh the mould of Ruach; Ruach the mould of the
 garment of Neshamah.
	1. The Body follows the whims,
 good or bad, of Manas; Manas tries to follow the Light of
 Buddhi, but often fails. Buddhi is the mould of the
 “garments” of Âtmâ; for Âtmâ
 is no body, or shape, or anything, and because Buddhi is
 only figuratively its
 Vehicle.

	2. Light [the Soul] personifies
 itself in clothing itself [with a Body]; and personality
 endures only when the garment is perfect.
	2. The Monad becomes a personal
 Ego when it incarnates; and something remains of that
 Personality through Manas, when the latter is perfect
 enough to assimilate Buddhi.

	3. The Angels aspire to become
 men; a Perfect Man, a Man-God, is above all the
 Angels.
	3. Correct.

	4. Every 14,000 years the soul
 rejuvenates, and rests in the jubilean sleep of
 oblivion.
	4. Within a period, a Great Age,
 or a Day of Brahmâ, 14 Manus reign; after which comes
 Pralaya, when all the Souls (Egos) rest in Nirvâna.

[pg
 266]
Such are the
 distorted copies of the Esoteric Doctrine in the Kabalah.

But to return
 to Shloka 5 of Stanza VII.

(b)
 The well-known Kabalistic aphorism runs: “A stone becomes a plant; a plant, a beast; the
 beast, a man; a man, a spirit; and the spirit, a god.” The
 “Spark” animates all the kingdoms,
 in turn, before it enters into and informs Divine Man, between
 whom and his predecessor animal man, there is all the difference
 in the world. Genesis begins its
 anthropology at the wrong end—evidently for a blind—and lands
 nowhere. The introductory chapters of Genesis were never meant to
 represent even a remote allegory of the creation of our
 Earth. They embrace a metaphysical conception of some indefinite
 period, in eternity, when successive attempts were being made by
 the law of evolution at the formation of universes. The idea is
 plainly stated in the Zohar:

There were old Worlds, which perished as soon as
 they came into existence, were formless, and were called Sparks.
 Thus, the smith, when hammering the iron, lets the sparks fly in
 all directions. The Sparks are the primordial Worlds, which could
 not continue because the Sacred Aged (Sephira) had not as yet
 assumed its form (of androgyne, or opposite sexes) of King and
 Queen (Sephira and Kadmon), and the Master was not yet at his
 work.393

Had
 Genesis begun as it ought, one
 would have found in it, first, the Celestial Logos, the
 “Heavenly Man,” which evolves as a
 Compound Unit of Logoi, out of which, after their pralayic
 sleep—a sleep that gathers the Numbers scattered on the mâyâvic
 plane into One, as the separate globules of quicksilver on a
 plate blend into one mass—the Logoi appear in their totality as
 the first “Male and Female,” or
 Adam Kadmon, the “Fiat Lux” of the
 Bible, as we have already
 seen. But this transformation did not take place on our Earth,
 nor on any material plane, but in the Spacial Depths of the first
 differentiation of the eternal Root-Matter. On our nascent Globe,
 things proceed differently. The Monad or Jîva, as said in
 Isis
 Unveiled,394 is,
 first of all, shot down by the Law of Evolution into the lowest
 form of matter—the mineral. After a sevenfold gyration encased in
 the stone, [pg
 267]
 or that which will become mineral and stone in the Fourth Round,
 it creeps out of it, say, as a lichen. Passing thence, through
 all the forms of vegetable matter, into what is termed animal
 matter, it has now reached the point at which it has become the
 germ, so to speak, of the animal, that will become the physical
 man. All this, up to the Third Round, is formless, as matter, and
 senseless, as consciousness. For the Monad, or Jîva, per
 se, cannot be called even Spirit: it is a Ray, a
 Breath of the Absolute, or the Absoluteness rather; and
 the Absolute Homogeneity, having no relations with the
 conditioned and relative finiteness, is unconscious on our plane.
 Therefore, besides the material which will be needed for its
 future human form, the Monad requires (a) a
 spiritual model, or prototype, for that material to shape itself
 into; and (b) an intelligent
 consciousness, to guide its evolution and progress, neither of
 which is possessed by the homogeneous Monad, or by senseless
 though living matter. The Adam of dust requires the Soul of Life
 to be breathed into him: the two middle Principles, which are the
 sentient Life of the irrational
 animal and the Human Soul, for the former is irrational without
 the latter. It is only when, from a potential androgyne, man has
 become separated into male and female, that he will be endowed
 with this conscious, rational, individual Soul (Manas),
 “the principle, or the intelligence, of
 the Elohim,” to receive which, he has to eat of the fruit
 of Knowledge from the Tree of Good and Evil. How is he to obtain
 all this? The Occult Doctrine teaches that while the Monad is
 cycling on downward into matter, these very Elohim, or Pitris—the
 lower Dhyân Chohans—are evolving, pari
 passu with it, on a higher and more spiritual
 plane, descending also relatively into matter, on their own plane
 of consciousness, when, after having reached a certain point,
 they will meet the incarnating senseless Monad, encased in the
 lowest matter, and blending the two potencies, Spirit and Matter,
 the union will produce that terrestrial symbol of the
 “Heavenly Man” in
 space—Perfect Man. In the
 Sânkhya Philosophy, Purusha (Spirit) is spoken of as something
 impotent unless it mounts on the shoulders of Prakriti (Matter),
 which, left alone, is—senseless. But in the Secret Philosophy
 they are viewed as graduated. Spirit and Matter, though one and
 the same thing in their origin, when once they are on the plane
 of differentiation, begin each of them their evolutionary
 progress in contrary directions—Spirit falling gradually into
 Matter, and the latter ascending to its original condition, that
 of a pure spiritual Substance. [pg 268] Both are inseparable, yet ever separated.
 On the physical plane, two like poles will always repel each
 other, while the negative and the positive are mutually
 attracted; so do Spirit and Matter stand to each other—the two
 poles of the same homogeneous Substance, the Root-Principle of
 the Universe.

Therefore,
 when the hour strikes for Purusha to mount on Prakriti's
 shoulders for the formation of the Perfect Man—rudimentary man of
 the first Two and a Half Races being only the first, gradually evolving into
 the most perfect, of mammals—the
 Celestial Ancestors (Entities from preceding Worlds, called in
 India the Shishta) step in on this our plane, and incarnate in
 the physical or animal man, as the Pitris had stepped in before
 them for the formation of the latter. Thus the two processes for
 the two “creations”—the animal and
 the divine man—differ greatly. The Pitris shoot out from their
 ethereal bodies still more ethereal and shadowy similitudes of
 themselves, or what we should now call “doubles,” or “astral
 forms,” in their own likeness.395
 This furnishes the Monad with its first dwelling, and blind
 matter with a model around and upon which to build henceforth.
 But Man
 is still incomplete. From Svâyambhuva Manu,396
 from whom descended the seven primitive Manus, or Prajâpatis,
 each of whom gave birth to a primitive Race of men, down to the
 Codex
 Nazaræus, in which Karabtanos, or Fetahil, blind
 concupiscent Matter, begets on his Mother, Spiritus, seven
 Figures, each of which stands as the progenitor of one of the
 primeval seven Races—this doctrine has left its impress on every
 archaic scripture.

“Who forms Manu [the Man] and who forms his body? The
 Life and the Lives. Sin397 and
 the Moon.” Here Manu stands for the spiritual, heavenly
 Man, the real and non-dying Ego in us, which is the direct
 emanation of the “One Life,” or
 the Absolute Deity. As to our outward physical bodies, the house
 of the tabernacle of the Soul, the Doctrine teaches a strange
 lesson; so strange that unless thoroughly explained, and as
 thoroughly comprehended, it is only the exact science of the
 future that is destined to fully vindicate the theory.

It has been
 stated before now that Occultism does not accept anything
 inorganic in the Kosmos. The expression employed by Science,
 [pg 269] “inorganic substance,” means simply that the
 latent life, slumbering in the molecules of so-called
 “inert matter,” is incognizable.
 All is Life, and every
 atom of even mineral dust is a Life, though beyond our
 comprehension and perception, because it is outside the range of
 the laws known to those who reject Occultism. “The very atoms,” says Tyndall, “seem instinct with a desire for life.”
 Whence, then, we would ask, comes the tendency “to run into organic form”? Is it in any way
 explicable except according to the teachings of Occult
 Science?

The Worlds, to the
 profane, are built up of the known Elements. To the conception of
 an Arhat, these Elements are themselves, collectively, a Divine
 Life; distributively, on the plane of manifestations, the
 numberless and countless crores of Lives. Fire alone
 is One, on the plane of the
 One Reality: on that of manifested, hence illusive, Being, its
 particles are fiery Lives which live and have their being at the
 expense of every other Life that they consume. Therefore they are
 named the “Devourers.” ...
 Every
 visible thing in this Universe was built by such
Lives, from conscious and
 divine primordial man down to the unconscious agents that
 construct matter.... From the One
 Life, formless and uncreate, proceeds the Universe
 of Lives. First was manifested from the Deep [Chaos] cold
 luminous Fire [gaseous light?], which formed the Curds in Space
 [irresolvable nebulæ, perhaps?] ... These fought, and a great
 heat was developed by the encountering and collision, which
 produced rotation. Then came the first manifested
Material Fire, the hot
 Flames, the Wanderers in Heaven [Comets]. Heat generates moist
 vapour; that forms solid water [?]; then dry mist, then liquid
 mist, watery, that puts out the luminous brightness of the
 Pilgrims [Comets?], and forms solid watery Wheels
 [Matter Globes]. Bhümi [the
 Earth] appears with six sisters. These produce by their
 continuous motion the inferior fire, heat, and an aqueous mist,
 which yields the third World-Element—Water; and from the breath
 of all [atmospheric] Air is born. These four
 are the four Lives of the first four Periods [Rounds] of
 Manvantara. The three last will follow.

The Commentary
 first speaks of the “numberless and
 countless crores of Lives.” Is Pasteur, then,
 unconsciously taking the first step toward Occult Science, in
 declaring that, if he dared express his ideas fully upon this
 subject, he would say, that the organic cells are endowed with a
 vital potency that does not cease its activity with the cessation
 of a current of oxygen towards them, and does not, on that
 account, break off its relations with life itself, which is
 supported by the influence [pg 270] of that gas? “I
 would add,” continues Pasteur, “that the evolution of the germ is accomplished by
 means of complicated phenomena, among which we must class
 processes of fermentation”; and life, according to Claude
 Bernard and Pasteur, is nothing else than a process of
 fermentation. That there exist in Nature Beings, or Lives, that
 can live and thrive without air, even on our Globe, has been
 demonstrated by the same Scientists. Pasteur found that many of
 the lower lives, such as vibriones, and other microbes and
 bacteria, could exist without air, which, on the contrary, killed
 them. They derived the oxygen necessary for their multiplication
 from the various substances that surrounded them. He calls them
 ærobes, living on the tissues
 of our matter, when the latter has ceased to form a part of an
 integral and living whole (then called very unscientifically by
 Science “dead matter”), and
 anærobes. The one kind binds
 oxygen, and contributes greatly to the destruction of animal life
 and vegetable tissues, furnishing to the atmosphere materials
 which enter, later on, into the constitution of other organisms;
 the other finally destroys, or rather annihilates, the so-called
 organic substance; ultimate decay being impossible without their
 participation. Certain germ-cells, such as those of yeast,
 develop and multiply in air, but when deprived of it, they will
 adapt themselves to life without air and become ferments,
 absorbing oxygen from substances coming in contact with them, and
 thereby ruining the latter. The cells in fruit, when lacking free
 oxygen, act as ferments and stimulate fermentation. “Therefore the vegetable cell, in this case,
 manifests its life as an anærobic being. Why, then, should an
 organic cell form, in this case, an exception?” asks
 Professor Bogolubof. Pasteur shows that in the substance of our
 tissues and organs, the cell, not finding sufficient oxygen for
 itself, stimulates fermentation in the same way as the
 fruit-cell, and Claude Bernard thought that Pasteur's idea of the
 formation of ferments found its application and corroboration in
 the fact that urea increases in the blood during strangulation.
 Life therefore is
 everywhere in the Universe, and, Occultism teaches us, it is also
 in the atom.

“Bhûmi appears with six sisters,” says the
 Commentary. It is a Vedic teaching that “there are three Earths, corresponding to three
 Heavens, and our Earth [the fourth] is called Bhûmi.” This
 is the explanation given by our exoteric Western Orientalists.
 But the esoteric meaning, and allusion to it in the Vedas, is that it refers to
 our Planetary Chain; “three
 Earths” on the descending arc, and “three [pg
 271]
 Heavens,” which are three Earths or Globes also, only far
 more ethereal, on the ascending or spiritual arc. By the first
 three we descend into Matter, by the other three we ascend into
 Spirit; the lowest one, Bhûmi, our Earth, forming the turning
 point, so to say, and containing, potentially, as much of Spirit
 as it does of Matter. But we shall treat of this hereafter.

The general
 teaching of the Commentary, then, is that every new Round
 develops one of the Compound Elements, as now known to Science,
 which rejects the primitive nomenclature, preferring to subdivide
 them into constituents. If Nature is the “Ever-Becoming” on the manifested plane, then
 these Elements are to be regarded in the same light: they have to
 evolve, progress, and increase to the manvantaric end.

Thus the First
 Round, we are taught, developed but one Element, and a nature and
 humanity in what may be spoken of as one aspect of Nature—called
 by some, very unscientifically, though it may be so de
 facto, “one-dimensional
 space.”

The Second
 Round brought forth and developed two Elements, Fire and Earth;
 and its humanity, adapted to this
 condition of Nature, if we can give the name humanity to beings
 living under conditions now unknown to men, was—to use again a
 familiar phrase in a strictly figurative sense, the only way in
 which it can be used correctly—a “two-dimensional” species.

The processes
 of natural development which we are now considering will at once
 elucidate and discredit the fashion of speculating on the
 attributes of two, three, and four
 or more dimensional space; but, in
 passing, it is worth while to point out the real significance of
 the sound, but incomplete, intuition that has prompted—among
 Spiritualists and Theosophists, and several great men of Science,
 for the matter of that398—the
 use of the modern expression, the “fourth
 dimension of space.” To begin with, the superficial
 absurdity of assuming that Space itself is measurable in any
 direction is of little consequence. The familiar phrase can only
 be an abbreviation of the fuller form—the “fourth dimension of matter, in
 Space.”399 But
 even thus expanded, it is an unhappy phrase, because while it is
 perfectly true that the progress of [pg 272] evolution may be destined to introduce us
 to new characteristics of matter, those with which we are already
 familiar are really more numerous than the three dimensions. The
 qualities, or what is perhaps the best available term, the
 characteristics of matter, must clearly bear a direct relation
 always to the senses of man. Matter has extension, colour, motion
 (molecular motion), taste and smell, corresponding to the
 existing senses of man, and the next characteristic it
 develops—let us call it for the moment “Permeability”—will correspond to the next
 sense of man, which we may call “Normal
 Clairvoyance.” Thus, when some bold thinkers have been
 thirsting for a fourth dimension, to explain the passage of
 matter through matter, and the production of knots upon an
 endless cord, they have been in want of a sixth
 characteristic of matter. The three dimensions belong
 really to only one attribute, or characteristic, of
 matter—extension; and popular common sense justly rebels against
 the idea that, under any condition of things, there can be more
 than three of such dimensions as length, breadth and thickness.
 These terms, and the term “dimension” itself, all belong to one plane of
 thought, to one stage of evolution, to one characteristic of
 matter. So long as there are foot-rules within the resources of
 cosmos, to apply to matter, so long will they be able to measure
 it three ways and no more; just as, from the time the idea of
 measurement first occupied a place in the human understanding, it
 has been possible to apply measurement in three directions and no
 more. But these considerations do not in any way militate against
 the certainty that, in the progress of time, as the faculties of
 humanity are multiplied, so will the characteristics of matter be
 multiplied also. Meanwhile, the expression is far more incorrect
 than even the familiar phrase of the sun's “rising” or “setting.”

We now return
 to the consideration of material evolution through the Rounds.
 Matter in the Second Round, it has been stated, may be
 figuratively referred to as two-dimensional. But here another
 caveat must be entered. This
 loose and figurative expression may be regarded—on one plane of
 thought, as we have just seen—as equivalent to the second
 characteristic of matter, corresponding to the second perceptive
 faculty or sense of man. But these two linked scales of evolution
 are concerned with the processes going on within the limits of a
 single Round. The succession of primary aspects of Nature, with
 which the succession of Rounds is concerned, has to do, as
 already indicated, with the development of the Elements—in the
 Occult sense—Fire, [pg
 273]
 Air, Water, Earth. We are only in the Fourth Round, and our
 catalogue so far stops short. The order in which these Elements
 are mentioned, in the last sentence but one, is the correct one
 for Esoteric purposes and in the Secret Teachings. Milton was
 right when he spoke of the “Powers of
 Fire, Air, Water, Earth”; the Earth, such as we know it
 now, had no existence before the Fourth Round, hundreds of
 millions of years ago, the commencement of our geological Earth.
 The Globe, says the Commentary, was “fiery, cool and radiant, as its ethereal men
 and animals, during the First Round”—a
 contradiction or paradox in the opinion of our present
 Science—“luminous and more
 dense and heavy, during the Second Round; watery during the
 Third.” Thus are the Elements reversed.

The centres of
 consciousness of the Third Round, destined to develop into
 humanity as we know it, arrived at a perception of the third
 Element, Water. If we had to frame our conclusions according to
 the data furnished us by Geologists,
 then we would say that there was no real water, even during the
 Carboniferous Period. We are told that gigantic masses of carbon,
 which existed formerly spread in the atmosphere, as carbonic
 acid, were absorbed by plants, while a large proportion of that
 gas was mixed in the water. Now, if this be so, and we have to
 believe that all the carbonic acid which went to compose those
 plants that formed bituminous coal, lignite, etc., and went
 towards the formation of lime-stone, and so on, that all this was
 at that period in the atmosphere in gaseous form, then, there
 must have been seas and oceans of liquid carbonic acid! But how
 then could the Carboniferous Period be preceded by the Devonian
 and Silurian Ages—those of fishes and molluscs—on that
 assumption? Barometric pressure, moreover, must have exceeded
 several hundred times the pressure of our present atmosphere. How
 could organisms, even so simple as those of certain fishes and
 molluscs, stand that? There is a curious work by Blanchard, on
 the Origin of Life, wherein he shows some strange contradictions
 and confusions in the theories of his colleagues, and which we
 recommend to the reader's attention.

Those of the
 Fourth Round have added Earth as a state of matter to their
 stock, as well as the three other Elements in their present
 transformation.

In short, none
 of the so-called Elements were, in the three preceding Rounds, as
 they are now. For all we know, Fire may have been
 pure Âkâsha, the First Matter of
 the “Magnum Opus” of the Creators
 and [pg 274] Builders, that
 Astral Light which the paradoxical Éliphas Lévi calls in one
 breath the “Body of the Holy
 Ghost,” and in the next “Baphomet,” the “Androgyne Goat of Mendes”; Air, simply Nitrogen,
 the “Breath of the Supporters of the
 Heavenly Dome,” as the Mahometan Mystics call it;
 Water, that primordial
 fluid which was required, according to Moses, to make a
 “Living Soul.” And this may
 account for the flagrant discrepancies and unscientific
 statements found in Genesis. Separate the first
 from the second chapter; read the former as a scripture of the
 Elohists, and the latter as that of the far later Jehovists;
 still one finds, if one reads between the lines, the same order
 in which created things appear; namely, Fire (Light), Air, Water,
 and Man (or Earth). For the sentence of the first chapter (the
 Elohistic), “In the beginning God created
 the heaven and the earth,” is a mistranslation; it is not
 “the heaven and the earth,” but
 the duplex, or dual, Heaven, the upper
 and the lower Heavens, or the separation
 of Primordial Substance that was light in its upper, and dark in
 its lower portions (the manifested Universe), in its duality of
 the invisible (to the senses), and
 the visible to our perceptions.
 “God divided the light from the
 darkness”; and then made the firmament (Air). “Let there be a firmament in the midst of the waters,
 and let it divide the waters from the waters,”
i.e., “the waters which were under the firmament [our
 manifested visible Universe] from the waters which were
 above the firmament [the (to us)
 invisible planes of being].” In the second chapter (the
 Jehovistic), plants and herbs are created before water, just as
 in the first, light is produced before the
 sun. “God made the earth and the heavens, and every plant
 of the field before it was in the earth, and
 every herb of the field before it grew; for the Lord God
 [Elohim] had not caused it to rain upon the earth,
 etc.”—an absurdity unless the esoteric explanation is
 accepted. The plants were created before they were in
 the earth—for there was no earth then such as it is
 now; and the herb of the field was in existence
 before it grew as it does now, in the Fourth Round.

Discussing and
 explaining the nature of the invisible Elements and the
 “Primordial Fire” mentioned above,
 Éliphas Lévi invariably calls it the “Astral Light”: with him it is the
 “Grand Agent Magique.” Undeniably
 it is so, but—only so far as Black
 Magic is concerned, and on the lowest planes of what we call
 Ether, the noumenon of which is Âkâsha; and even this would be
 held incorrect by orthodox Occultists. The “Astral Light” is simply the older
 “Sidereal Light” of Paracelsus;
 and to say that “everything which exists
 has been evolved from it, and [pg 275] it preserves and reproduces all
 forms,” as he does, is to enunciate truth only in the
 second proposition. The first is erroneous; for if all that
 exists was evolved through (or viâ) it, this is not the
 Astral Light, since the latter is not the container of all
 things but, at best, only the reflector of this all.
 Éliphas Lévi very truly shows it “a force
 in Nature,” by means of which “a
 single man who can master it ... might throw the world into
 confusion and transform its face”; for it is the
 “Great Arcanum of transcendent
 Magic.” Quoting the words of the great Western Kabalist in
 their translated form,400 we
 may, perhaps, the better explain them by the occasional addition
 of a word or two, to show the difference between Western and
 Eastern explanations of the same subject. The author says of the
 great Magic Agent:

This ambient and all-penetrating fluid, this ray
 detached from the [Central or Spiritual] Sun's splendour ...
 fixed by the weight of the atmosphere [?!] and the power of
 central attraction ... the Astral Light, this electro-magnetic
 ether, this vital and luminous caloric, is represented on ancient
 monuments by the girdle of Isis, which twines round two poles ...
 and in ancient theogonies by the serpent devouring its own tail,
 emblem of prudence and of Saturn [emblem of infinity,
 immortality, and Cronus—Time—not the God Saturn or the planet].
 It is the winged dragon of Medea, the double serpent of the
 caduceus, and the tempter of Genesis; but it is also the brazen
 snake of Moses encircling the Tau ... lastly, it is the devil of
 exoteric dogmatism, and is really the blind force [it is not
 blind, and Lévi knew it], which souls must conquer, in order to
 detach themselves from the chains of Earth; for if they should
 not, they will be absorbed by the same power which first produced
 them, and will return to the central and eternal fire.

This great
 Archæus is now publicly discovered by, and for,
 only one man—J. W. Keely, of Philadelphia. For others, however,
 it is discovered, yet must remain
 almost useless. “So far shalt thou
 go....”

All the above
 is as practical as it is correct, save one error, which we have
 explained. Éliphas Lévi commits a great blunder in always
 identifying the Astral Light with what we call Âkâsha. What it
 really is will be expounded in Volume II.

Éliphas Lévi
 further writes:

The great Magic Agent is the fourth emanation of
 the life principle [we say—it is the first in the inner, and the
 second in the outer (our) Universe], of which the Sun is the
 third form ... for the day-star [the Sun] is only the reflection
 and material shadow of the Central Sun of truth, which
 illuminates the intellectual [invisible] world of Spirit, and
 which itself is but a gleam borrowed from the
 Absolute.

So far he is
 right enough. But when the great authority of the [pg 276] Western Kabalists adds that,
 nevertheless, “it is not the immortal
 Spirit, as the Indian Hierophants have imagined”—we
 answer, that he slanders the said Hierophants, as they have said
 nothing of the kind; for even the Purânic exoteric writings
 flatly contradict the assertion. No Hindû has ever mistaken
 Prakriti—the Astral Light being only above the lowest plane of
 Prakriti, the Material Kosmos—for the “immortal Spirit.” Prakriti is ever called
 Mâyâ, Illusion, and is doomed to disappear with the rest, the
 Gods included, at the hour of the Pralaya. As it is shown that
 Âkâsha is not even the Ether, least of all then, we imagine, can
 it be the Astral Light. Those unable to penetrate beyond the dead
 letter of the Purânas, have occasionally
 confused Âkâsha with Prakriti, with Ether, and even with the
 visible Sky! It is true also that those who have invariably
 translated the term Âkâsha by “Ether”—Wilson, for instance—finding it called
 “the material cause of sound”
 possessing, moreover, this one single property, have
 ignorantly imagined it to be “material,” in the physical sense. True,
 again, that if the characteristics are accepted literally, then,
 since nothing material or physical, and therefore conditioned and
 temporary, can be immortal—according to metaphysics and
 philosophy—it would follow that Âkâsha is neither infinite nor
 immortal. But all this is erroneous, since both the words
 Pradhâna, Primeval Matter, and Sound, as a property, have been
 misunderstood; the former term (Pradhâna) being certainly
 synonymous with Mûlaprakriti and Âkâsha, and the latter (Sound)
 with the Verbum, the Word or the Logos. This is easy to
 demonstrate; for it is shown in the following sentence from
 Vishnu
 Purâna.401
“There was neither day nor night, nor
 sky, nor earth, nor darkness, nor light, nor any other thing,
 save only One, unapprehensible by intellect, or that which is
 Brahman, and Pums, [Spirit] and Pradhâna [Primordial
 Matter].”

Now, what is
 Pradhâna, if it is not Mûlaprakriti, the Root of All, in another
 aspect? For though Pradhâna is said, further on, to merge into
 the Deity, as everything else does, in order to leave the One
 absolute during the Pralaya, yet is it held as infinite and
 immortal. The literal translation is given as: “One Prâdhânika Brahma Spirit: That was”; and
 the Commentator interprets the compound term as a substantive,
 not as a derivative word used attributively, i.e.,
 like something “conjoined with
 Pradhâna.” The student has to note, moreover, that the
 Purânic is a dualistic system, not evolutionary, and that, in
 this [pg
 277]
 respect, far more will be found, from an Esoteric standpoint, in
 the Sânkhya, and even in the Mânava-Dharma-Shâstra,
 however much the latter differs from the former. Hence Pradhâna,
 even in the Purânas, is an aspect of
 Parabrahman, not an evolution, and must be the same as the
 Vedântic Mûlaprakriti. “Prakriti, in its
 primary state, is
 Âkâsha,” says a Vedântin scholar.402 It
 is almost abstract Nature.

Âkâsha, then,
 is Pradhâna in another form, and as such cannot be Ether, the
 ever-invisible agent, courted even by Physical Science. Nor is it
 Astral Light. It is, as said, the noumenon of the seven-fold
 differentiated Prakriti403—the
 ever immaculate “Mother” of the
 fatherless “Son,” who becomes “Father” on the lower manifested plane. For
 Mahat is the first product of Pradhâna, or Âkâsha; and
 Mahat—Universal Intelligence, “whose
 characteristic property is
 Buddhi”—is no other than the Logos, for he is called
 Îshvara, Brahmâ, Bhâva, etc.404 He
 is, in short, the “Creator,” or
 the Divine Mind in creative operation, “the Cause of all things.” He is the
 “First-Born,” of whom the
 Purânas tell us that
 “Earth and Mahat are the inner and outer
 boundaries of the Universe,” or, in our language, the
 negative and the positive poles of dual Nature (abstract and
 concrete), for the Purâna adds:

In this manner—as were the
 seven forms
 [principles] of Prakriti reckoned from Mahat to Earth—so at the
 (time of elemental) dissolution (pratyâhâra),
 these seven successively reënter into each other. The Egg of
 Brahmâ (Sarva-mandala)
 is dissolved, with its seven zones (dvîpa),
 seven oceans, seven regions, etc.405

These are the
 reasons why the Occultists refuse to give the name of Astral
 Light to Âkâsha, or to call it Ether. “In
 my Father's house are many mansions,” may be contrasted
 with the Occult saying, “In our Mother's
 house are seven mansions,” or planes, the lowest of which
 is above and around us—the Astral Light.

The Elements,
 whether simple or compound, could not have remained [pg 278] the same since the
 commencement of the evolution of our Chain. Everything in the
 Universe progresses steadily in the Great Cycle, while
 incessantly going up and down in the smaller Cycles. Nature is
 never stationary during Manvantara, as it is ever becoming,406 not
 simply being; and mineral, vegetable,
 and human life are always adapting their organisms to the then
 reigning Elements; and therefore those
 Elements were then fitted for them, as they are now for the life
 of present humanity. It will only be in the next, or Fifth, Round
 that the fifth Element, Ether—the gross body of Âkâsha, if it can
 be called even that—will, by becoming a familiar fact of Nature
 to all men, as Air is familiar to us now, cease to be, as at
 present, hypothetical and an “agent” for so many things. And only during
 that Round will those higher senses, the growth and development
 of which Âkâsha subserves, be susceptible of a complete
 expansion. As already indicated, a partial familiarity with the
 characteristic of matter—Permeability—which should be developed
 concurrently with the sixth sense, may be expected to develop at
 the proper period in this Round. But with the next Element added
 to our resources, in the next Round, Permeability will become so
 manifest a characteristic of matter, that the densest forms of
 this Round will seem to man's perceptions as obstructive to him
 as a thick fog, and no more.

Let us now
 return to the Life-Cycle. Without entering at length upon the
 description given of the Higher Lives, we must direct
 our attention, at present, simply to the earthly Beings and the
 Earth itself. The latter, we are told, is built up for the
 First Round by the “Devourers,” which disintegrate and
 differentiate the germs of other Lives in the Elements; pretty
 much, it must be supposed, as in the present stage of the world,
 the ærobes do, when, undermining
 and loosening the chemical structure in an organism, they
 transform animal matter, and generate substances that vary in
 their constitutions. Thus Occultism disposes of the so-called
 Azoic Age of Science, for it shows that there never was a time
 when the Earth was without life upon it. Wherever there is an
 atom of matter, a particle, or a molecule, even in its most
 gaseous condition, there is life in it, however latent and
 unconscious.

Whatsoever quits
 the Laya State, becomes active Life; it is drawn into the vortex
 of Motion [the Alchemical
 Solvent of Life]; Spirit and Matter are [pg 279]the two States of the
One, which is neither
 Spirit nor Matter, both being the Absolute Life, latent....
 Spirit is the first differentiation of [and in]
Space; and Matter the
 first differentiation of Spirit. That, which is neither Spirit
 nor Matter, That is IT—the Causeless Cause of Spirit and
 Matter, which are the Cause of Kosmos. And THAT we call
 the One Life, or the Intra-Cosmic
 Breath.407

Once more we
 say—like must produce like. Absolute
 Life cannot produce an inorganic atom, whether single or complex,
 and there is life even in Laya, just as a man in a profound
 cataleptic state—to all appearance a corpse—is still a living
 being.

When the
 “Devourers”—in whom the men of
 Science are invited to see, with some show of reason, atoms of
 the Fire-Mist, if they will, as the Occultist will offer no
 objection to this—when the “Devourers,” we say, have differentiated the
 “Fire Atoms,” by a peculiar
 process of segmentation, the latter become Life-Germs, which
 aggregate according to the laws of cohesion and affinity. Then
 the Life-Germs produce Lives of another kind, which work on the
 structure of our Globes.

Thus, in the
 First Round, the Globe, having been built by the primitive
 Fire-Lives—i.e., formed into a sphere—had
 no solidity, no qualifications, save a cold brightness, no form,
 no colour; it is only towards the end of the First Round that it
 developed one Element, which, from its inorganic, so to say, or
 simple Essence, has become now, in our Round, the fire we know
 throughout the System. The Earth was in her first Rûpa, the
 essence of which is the Âkâshic Principle named ——, that which is
 now known as, and very erroneously termed, Astral Light, which
 Éliphas Lévi calls the “Imagination of
 Nature,” probably to avoid giving it its correct name, as
 others do.

Speaking of
 it, in his Preface to the Histoire de la Magie, Éliphas
 Lévi says:

It is through this Force that all the nervous
 centres secretly communicate with each other; from it—that
 sympathy and antipathy are born; from it—that we have our dreams;
 and that the phenomena of second sight and extra-natural visions
 take place.... Astral Light [acting under the impulsion of
 powerful wills] ... destroys, coagulates, separates, breaks,
 gathers in all things.... God created it on that day when he
 said: “Fiat
 Lux!”
... It is directed by the
 Egregores, i.e.,
 the chiefs of the souls, who are the spirits of energy and
 action.408

Éliphas Lévi
 ought to have added that the Astral Light, or Primordial
 Substance, if matter at all, is that which, called Light,
 Lux esoterically [pg 280] explained, is the body of
 those Spirits themselves, and their very essence. Our physical
 light is the manifestation on our plane, and the
 reflected radiance, of the Divine Light, emanating from the
 collective Body of those who are called the “Lights” and the “Flames.” But no other Kabalist has ever had
 the talent of heaping up one contradiction on the other, of
 making one paradox chase another in the same sentence, and in
 such flowing language, as Éliphas Lévi. He leads his reader
 through the most lovely valleys, to strand him after all on a
 desert and barren rock.

Says the
 Commentary:

It is through and
 from the radiations of the seven Bodies of the seven Orders of
 Dhyânis, that the seven Discrete Quantities [Elements], whose
 Motion and harmonious Union produce the manifested Universe of
 Matter, are born.

The
 Second Round brings into
 manifestation the second Element—Air; an element, the
 purity of which would ensure continuous life to him who would use
 it. In Europe there have been two Occultists only who have
 discovered and even partially applied it in practice, though its
 composition has always been known among the highest Eastern
 Initiates. The ozone of the modern Chemists is poison compared
 with the real Universal Solvent, which could never be thought of
 unless it existed in Nature.

From the Second
 Round, Earth—hitherto a fœtus in the matrix of Space—began its
 real existence: it had developed individual sentient Life, its
 second Principle. The second corresponds to the sixth
 [Principle]; the second is Life continuous, the other,
 temporary.

The
 Third Round developed the
 third Principle—Water; while the
 Fourth transformed the gaseous
 fluids and plastic form of our Globe into the hard, crusted,
 grossly material sphere we are living on. Bhûmi has reached her
 fourth Principle. To this it may be objected that the law of
 analogy, so much insisted upon, is broken. Not at all. Earth will
 reach her true ultimate form—her body shell—inversely in this to
 man, only toward the end of the Manvantara, after the Seventh
 Round. Eugenius Philalethes was right when he assured his
 readers, “on his word of honour,”
 that no one had yet seen the “Earth,” i.e., Matter in its essential
 form. Our Globe is, so far, in its Kâmarûpic state—the Astral
 Body of Desires of Ahamkâra, dark Egotism, the progeny of Mahat,
 on the lower plane.

It is not
 molecularly constituted matter, least of all the human Body,
 [pg 281] Sthûla Sharîra,
 that is the grossest of all our “Principles,” but verily the middle Principle, the real
 Animal Centre, whereas our Body is but its shell, the
 irresponsible factor and medium through which the beast in us
 acts all its life. Every intellectual Theosophist will understand
 my real meaning. Thus the idea that the human tabernacle is built
 by countless Lives, just in the same way as was the rocky crust
 of our Earth, has nothing repulsive in it for the true Mystic.
 Nor can Science oppose the Occult teaching, for it is not because
 the microscope will ever fail to detect the ultimate living atom
 or life, that it can reject the doctrine.

(c)
 Science teaches us that the living as well as the dead organisms
 of both man and animal are swarming with bacteria of a hundred
 various kinds; that from without we are threatened with the
 invasion of microbes with every breath we draw, and from within
 by leucomaines, ærobes, anærobes, and what not. But Science has
 never yet gone so far as to assert with the Occult doctrine, that
 our bodies, as well as those of animals, plants, and stones, are
 themselves altogether built up of such beings; which, with the
 exception of the larger species, no microscope can detect. So far
 as regards the purely animal and material portion of man, Science
 is on its way to discoveries that will go far towards
 corroborating this theory. Chemistry and Physiology are the two
 great magicians of the future, which are destined to open the
 eyes of mankind to great physical truths. With every day, the
 identity between the animal and physical man, between the plant
 and man, and even between the reptile and its nest, the rock, and
 man—is more and more clearly shown. The physical and chemical
 constituents of all being found to be identical, Chemical Science
 may well say that there is no difference between the matter which
 composes the ox, and that which forms man. But the Occult
 doctrine is far more explicit. It says: Not only the chemical
 compounds are the same, but the same infinitesimal invisible Lives compose the
 atoms of the bodies of the mountain and the daisy, of man and the
 ant, of the elephant and of the tree which shelters it from the
 sun. Each particle—whether you call it organic or
 inorganic—is a Life. Every atom and
 molecule in the Universe is both life-giving and death-giving to such forms,
 inasmuch as it builds by aggregation universes, and the ephemeral
 vehicles ready to receive the transmigrating soul, and as
 eternally destroys and changes the forms, and expels the souls from
 their temporary abodes. It creates and kills; it is
 self-generating and self-destroying; it brings [pg 282] into being, and annihilates,
 that mystery of mysteries, the living
 body of man, animal, or plant, every second in time
 and space; and it generates equally life and death, beauty and
 ugliness, good and bad, and even the agreeable and disagreeable,
 the beneficent and maleficent sensations. It is that mysterious
 Life, represented
 collectively by countless myriads of Lives, that follows in its
 own sporadic way the hitherto incomprehensible law of Atavism;
 that copies family resemblances, as well as those it finds
 impressed in the Aura of the generators of every future human
 being; a mystery, in short, that will receive fuller attention
 elsewhere. For the present, one instance may be cited in
 illustration. Modern Science is beginning to find out that
 ptomaine, the alkaloid poison generated by decaying corpses and
 matter—a Life also, extracted with the help of volatile ether,
 yields a smell as strong as that of the freshest orange-blossoms;
 but that free from oxygen, such alkaloids yield either a most
 sickening, disgusting smell, or a most agreeable aroma, which
 recalls that of the most delicately scented flowers; and it is
 suspected that such blossoms owe their agreeable smell to the
 poisonous ptomaine. The venomous essence of certain fungi, also,
 is nearly identical with the venom of the cobra of India, the
 most deadly of serpents. The French savants Arnaud, Gautier, and
 Villiers, have found in the saliva of living men the same
 venomous alkaloid as in that of the toad, the salamander, the
 cobra, and the trigonocephalus of Portugal. It is proven that
 venom of the deadliest kind, whether called ptomaine, or
 leucomaine, or alkaloid, is generated by living men, animals and
 plants. Gautier also discovered an alkaloid in the fresh carcase
 and brains of an ox, and a venom which he calls xanthocreatinine,
 similar to the substance extracted from the poisonous saliva of
 reptiles. It is the muscular tissues, the most active organs in
 the animal economy, that are suspected of being the generators or
 factors of venoms, which have the same importance as carbonic
 acid and urea in the functions of life, and are the ultimate
 products of inner combustion. And though it is not yet fully
 determined whether poisons can be generated by the animal systems
 of living beings, without the participation and interference of
 microbes, it is ascertained that the animal does produce venomous
 substances in its physiological or living state.

Thus, having
 discovered the effects, Science has to find their primary causes; and this it can
 never do without the help of the old sciences, of Alchemy, Occult
 Botany and Physics. We are taught that every physiological
 change, in addition to pathological phenomena, diseases—nay,
 [pg 283] life itself, or
 rather the objective phenomena of life, produced by certain
 conditions and changes in the tissues of the body, which allow
 and force life to act in that body—that all this is due to those
 unseen “Creators” and “Destroyers,” which are called, in such a
 loose and general way, microbes. It might be supposed that these
 Fiery Lives and the microbes of Science are identical. This is
 not true. The Fiery Lives are the seventh and highest
 sub-division of the plane of matter, and correspond in the
 individual with the One Life of the Universe, though only on that
 plane of matter. The microbes of Science are the first and lowest
 sub-division on the second plane—that of material Prâna, or Life.
 The physical body of man undergoes a complete change of structure
 every seven years, and its destruction and preservation are due
 to the alternate functions of the Fiery Lives, as Destroyers and
 Builders. They are Builders by sacrificing themselves, in the
 form of vitality, to restrain the destructive influence of the
 microbes, and, by supplying the microbes with what is necessary,
 they compel them under that restraint to build up the material
 body and its cells. They are Destroyers also, when that restraint
 is removed, and the microbes, unsupplied with vital constructive
 energy, are left to run riot as destructive agents. Thus, during
 the first half of a man's life, the first five
 periods of seven years each, the Fiery Lives are indirectly
 engaged in the process of building up man's material body; Life
 is on the ascending scale, and the force is used in construction
 and increase. After this period is passed, the age of
 retrogression commences, and, the work of the Fiery Lives
 exhausting their strength, the work of destruction and decrease
 also commences.

An analogy
 between cosmic events in the descent of Spirit into Matter, for
 the first half of a Manvantara (planetary as well as human), and
 its ascent, at the expense of Matter, in the second half, may
 here be traced. These considerations have to do solely with the
 plane of matter, but the restraining influence of the Fiery Lives
 on the lowest sub-division of the second plane, the microbes, is
 confirmed by the fact mentioned in the theory of Pasteur above
 referred to, that the cells of the organs, when they do not find
 sufficient oxygen for themselves, adapt themselves to that
 condition and form ferments, which, by absorbing
 oxygen from substances which come in contact with them, produce
 their destruction. Thus the process is commenced by one cell
 robbing its neighbour of the source of its vitality, when the
 supply is insufficient; and the destruction so commenced steadily
 progresses.
[pg
 284]
Such
 experimenters as Pasteur are the best friends and helpers of the
 Destroyers, and the worst enemies of the Creators—if the latter
 were not at the same time Destroyers also. However it may be, one
 thing is certain in this: the knowledge of these primary causes,
 and of the ultimate essence of every Element, of its Lives, their
 functions, properties, and conditions of change—constitutes the
 basis of Magic. Paracelsus was,
 perhaps, the only Occultist in Europe, during the latter
 centuries of the Christian era, who was versed in this mystery.
 Had not a criminal hand put an end to his life years before the
 time allotted him by Nature, physiological Magic would have fewer
 secrets for the civilized world than it now has.

(d)
 But what has the Moon to do in all this, we may be asked. What
 have “Fish, Sin and Soma [Moon],”
 in the apocalyptic sentence of the Stanza, to do in company with
 the Life-microbes? With the latter nothing, except that they
 avail themselves of the tabernacle of clay prepared by them; with
 divine perfect Man everything, since “Fish, Sin and Moon” conjointly compose the
 three symbols of the immortal Being.

This is all
 that can be given. Nor does the writer pretend to know more of
 these strange symbols than may be inferred about them from
 exoteric religions—from the mystery, perhaps, which underlies the
 Matsya (Fish) Avatâra of Vishnu, the. Chaldean Oannes, the
 Man-Fish, recorded in the imperishable sign of the Zodiac,
 Pisces, and running throughout the two Testaments in the personages
 of Joshua “Son of Nun (the Fish)”
 and Jesus; from the allegorical “Sin,” or Fall of Spirit into Matter; and from
 the Moon—in so far as it relates to the Lunar Ancestors, the
 Pitris.

For the
 present, it may be as well to remind the reader, that while the
 Moon-Goddesses were connected in every mythology, especially the
 Grecian, with child-birth, because of the influence of the Moon
 on women and conception, the Occult and actual connection of our
 satellite with fecundation is to this day unknown to Physiology,
 which regards every popular practice in this connection as gross
 superstition. As it is useless to discuss these in detail, we can
 only stop for the present to notice the lunar symbology casually,
 to show that the said superstition belongs to the most ancient
 beliefs, and even to Judaism—the basis of Christianity. With the
 Israelites, the chief function of Jehovah was child-giving, and
 the Esotericism of the Bible, interpreted
 kabalistically, shows undeniably that the Holy of Holies in the
 Temple was simply [pg
 285]
 the symbol of the womb. This is now proven beyond doubt and
 cavil, by the numerical reading of the
 Bible in general, and of
 Genesis especially. This idea
 must certainly have been borrowed by the Jews from the Egyptians
 and Indians, whose Holy of Holies is symbolized by the King's
 Chamber in the Great Pyramid and the Yoni symbols of exoteric
 Hindûism. To make the matter clearer, and to show at the same
 time the enormous difference in the spirit of interpretation and
 the original meaning of the same symbols between the ancient
 Eastern Occultists and the Jewish Kabalists, we refer the reader
 to the Section on “The Holy of
 Holies,” in the second Volume.

Phallic
 worship has developed only with the loss of the keys to the true
 meaning of the symbols. It was the last and most fatal turning
 from the highway of truth and divine knowledge into the side path
 of fiction, raised into dogma through human falsification and
 hierarchic ambition.

6.
 From the First-Born,409
the Thread between the
 Silent Watcher and his Shadow becomes more strong and radiant
 with every Change.410
The morning sun-light has
 changed into noon-day glory....

This sentence,
 “the Thread between the Silent Watcher
 and his Shadow [Man] becomes more strong with every
 Change,” is another psychological mystery, that will find
 its explanation in Volume II. For the present, it will suffice to
 say that the “Watcher” and his
 “Shadows”—the latter numbering as
 many as there are reïncarnations for the Monad—are one. The
 Watcher, or the Divine Prototype, is at the upper rung of the
 Ladder of Being; the Shadow, at the lower. Withal, the Monad of
 every living being, unless his moral turpitude breaks the
 connection, and he runs loose and astray into the “Lunar Path”—to use the Occult
 expression—is an individual Dhyân Chohan, distinct from
 others, with a kind of spiritual Individuality of its
 own, during one special Manvantara. Its Primary,
 the Spirit (Âtman), is one, of course, with the One Universal
 Spirit (Paramâtmâ), but the Vehicle (Vâhan) it is enshrined in,
 the Buddhi, is part and parcel of that Dhyân-Chohanic Essence;
 and it is in this that lies the mystery of that [pg 286] ubiquity, which was discussed a
 few pages back. “My Father, that is in
 Heaven, and I—are one,” says the Christian Scripture; and
 in this, at any rate, it is the faithful echo of the Esoteric
 tenet.

7.
 “This is thy present
 Wheel”—said the Flame to the Spark.
“Thou art myself, my Image and my
 Shadow. I have clothed myself in thee, and thou art my
 Vâhan,411
to the Day
‘Be With Us,’ when thou shalt re-become myself and
 others, thyself and I” (a).
 Then the Builders, having donned their
 first Clothing, descend on radiant Earth, and reign over Men—who
 Are themselves (b).

(a)
 The Day when the Spark will re-become the Flame, when Man will
 merge into his Dhyân Chohan, “myself and
 others, thyself and I,” as the Stanza has it, means that
 in Paranirvâna—when Pralaya will have reduced not only material
 and psychical bodies, but even the spiritual Egos, to their
 original principle—the Past, Present, and even Future Humanities,
 like all things, will be one and the same. Everything will have
 reëntered the Great Breath. In other words, everything will be
 “merged in Brahman,” or the Divine
 Unity.

Is this
 annihilation, as some think? Or atheism, as other critics—the
 worshippers of a personal deity, and believers in
 an unphilosophical paradise—are inclined to suppose? Neither. It
 is worse than useless to return to the question of implied
 atheism, in that which is spirituality of a most refined
 character. To see in Nirvâna annihilation, amounts to saying of a
 man plunged in a sound dreamless sleep—one that leaves no
 impression on the physical memory and brain, because the
 sleeper's Higher Self is then in its original state of Absolute
 Consciousness—that he, too, is annihilated. The
 latter simile answers to one side of the question only—the most
 material; since reäbsorption is by no means such
 a “dreamless sleep,” but, on the
 contrary, Absolute Existence, an
 unconditioned unity, or a state, to describe which human language
 is absolutely and hopelessly inadequate. The only approach to
 anything like a comprehensive conception of it can be attempted
 solely in the panoramic visions of the Soul, through spiritual
 ideations of the divine Monad. Nor is the
 Individuality—nor even the essence of the
 Personality, if any be left behind—lost, because
 reäbsorbed. For, however limitless [pg 287] from a human standpoint, the paranirvânic
 state, yet it has a limit in Eternity. Once reached, the same
 Monad will reëmerge therefrom, as a still
 higher being, on a far higher plane, to recommence its cycle of
 perfected activity. The human mind, in its present stage of
 development, cannot transcend, scarcely can it reach this plane
 of thought. It totters here, on the brink of incomprehensible
 Absoluteness and Eternity.

(b)
 The “Watchers” reign over men
 during the whole period of Satya Yuga and the smaller subsequent
 Yugas, down to the beginning of the Third Root Race; after which
 it is the Patriarchs, Heroes, and the Manes, as in the Egyptian
 Dynasties enumerated by the priests to Solon, the incarnated
 Dhyânis of a lower order, up to King Menes and the human Kings of
 other nations. All were carefully recorded. In the views of
 symbologists this Mythopœic Age is of course regarded as only a
 fairy tale. But since traditions and even chronicles of such
 Dynasties of Divine Kings, of Gods reigning
 over men, followed by Dynasties of Heroes or Giants, exist in the
 annals of every nation, it is difficult to understand how all the
 peoples under the sun, some of whom are separated by vast oceans
 and belong to different hemispheres, such as the ancient
 Peruvians and Mexicans, as well as the Chaldeans, could have
 worked out the same “fairy tales”
 in the same order of events.412
 However, as the Secret Doctrine teaches history—which, although esoteric
 and traditional, is, none the less, more reliable than profane
 history—we are entitled to our beliefs as much as anyone else,
 whether religionist or sceptic. And that Doctrine says that the
 Dhyâni-Buddhas of the two higher Groups, namely, the Watchers or
 the Architects, furnished the many and various races with divine
 kings and leaders. It is the latter who taught humanity their
 arts and sciences, and the former who revealed to the incarnated
 Monads that had just shaken off their Vehicles of the lower
 Kingdoms, and who had, therefore, lost every recollection of
 their divine origin, the great spiritual truths of the
 transcendental Worlds.

Thus, as
 expressed in the Stanza, the Watchers “descend on radiant Earth and reign over men,
 who are
 themselves.” The reigning Kings had finished
 their cycle on Earth and other Worlds, in the preceding Rounds.
 In the future Manvantaras they will have risen to higher
 [pg 288] Systems than our
 planetary World; and it is the Elect of our Humanity, the
 Pioneers on the hard and difficult path of Progress, who will
 take the places of their predecessors. The next great Manvantara
 will witness the men of our own Life-Cycle becoming the
 instructors and guides of a Mankind whose Monads may now be still
 imprisoned—semi-conscious—in the most intellectual of the animal
 kingdom, while their lower principles may be animating, perhaps,
 the highest specimens of the vegetable world.

Thus proceed
 the cycles of the septenary evolution, in Seven-fold Nature; the
 spiritual or divine; the psychic or semi-divine; the
 intellectual; the passional, the instinctual, or cognitional; the semi-corporeal;
 and the purely material or physical natures. All these evolve and
 progress cyclically, passing from one into another, in a double,
 centrifugal and centripetal, way, one
 in their ultimate essence, seven in their aspects. The
 lowest, of course, is that depending upon and subservient to our
 five physical senses, which are in truth seven, as shown later, on the
 authority of the oldest Upanishads. Thus far, for
 individual, human, sentient, animal and vegetable life, each the
 microcosm of its higher macrocosm. The same for the Universe,
 which manifests periodically, for purposes of the collective
 progress of the countless Lives, the outbreathings of the One
 Life; in order that, through the Ever-Becoming, every cosmic atom
 in this infinite Universe, passing from the formless and the
 intangible, through the mixed natures of the semi-terrestrial,
 down to matter in full generation, and then back again,
 reäscending at each new period higher and nearer the final goal;
 that each atom, we say, may reach, through
 individual merits and efforts, that plane where it
 re-becomes the One Unconditioned All. But between the
 Alpha and the Omega there is the weary “Road,” hedged in by thorns, that goes down
 first, then—

Winds up hill all the
 way;

Yes, to the very
 end....

Starting upon
 the long journey immaculate, descending more and more into sinful
 matter, and having connected himself with every atom in
 manifested Space—the Pilgrim, having struggled through, and
 suffered in, every form of Life and Being, is only at the bottom
 of the valley of matter, and half through his cycle, when he has
 identified himself with collective Humanity. This, he has made in
 his own image. In order to progress upwards and
 homewards, the “God” has now to
 ascend the weary uphill path of the Golgotha of Life. It is the
 martyrdom [pg
 289]
 of self-conscious existence. Like Vishvakarman, he has to
 sacrifice himself to himself, in order to
 redeem all creatures, to resurrect from the Many into the One
 Life. Then he ascends into Heaven indeed; where, plunged into the
 incomprehensible Absolute Being and Bliss of Paranirvâna, he
 reigns unconditionally, and whence he will re-descend again, at
 the next “Coming,” which one
 portion of humanity expects in its dead-letter sense as the
 “Second Advent,” and the other as
 the last “Kalkî Avatâra.”

[pg 290]

Summing Up.

The History of Creation and of this World, from
 its beginning up to the present time, is composed of
seven
chapters. The
 seventh chapter is not
 yet written.

T. Subba
 Row.413

The first of
 these “seven chapters” has been
 attempted and is now finished. However incomplete and feeble as
 an exposition, it is, at any rate, an approximation—using the
 word in a mathematical sense—to that which is the oldest basis
 for all subsequent cosmogonies. The attempt to render in a
 European tongue the grand panorama of the ever periodically
 recurring Law, impressed upon the plastic minds of the first
 Races endowed with Consciousness, by those who reflected the same
 from the Universal Mind, is daring; for no human language, save
 the Sanskrit—which is that of the Gods—can do so with any
 degree of adequacy. But the failures in this work must be
 forgiven for the sake of the motive.

As a whole,
 neither the foregoing nor what follows can be found in full
 anywhere. It is not taught in any of the six Indian schools of
 philosophy, for it pertains to their synthesis, the seventh,
 which is the Occult Doctrine. It is not traced on any crumbling
 papyrus of Egypt, nor is it any longer graven on Assyrian tile or
 granite wall. The Books of the Vedânta—the “last word of human knowledge”—give out but
 the metaphysical aspect of this world-cosmogony; and their
 priceless thesaurus, the Upanishads—Upa-ni-shad being a compound
 word, expressing the conquest of ignorance by the revelation of
 secret, spiritual knowledge—now requires
 the additional possession of a master-key, to enable the student
 to get at their full meaning. The reason for this I venture to
 state here as I learned it from a Master.

The name
 Upanishad, is usually
 translated “esoteric doctrine.”
 These treatises form part of Shruti, or “revealed” Knowledge, Revelation in short, and
 are generally attached to the Brâhmana portion of the
 Vedas, as their third
 division.
[pg
 291]

[Now] the Vedas
have a distinct dual meaning—one
 expressed by the literal sense of the words, the other indicated
 by the metre and the svara
(intonation), which are as the life
 of the Vedas....
 Learned pandits and philologists of course deny that
svara
has anything to do with philosophy
 or ancient esoteric doctrines; but the mysterious connection
 between svara
and light
is one of its most profound
 secrets.414

There are over
 150 Upanishads enumerated by
 Orientalists, who credit the oldest with being written probably about 600 years
 b.c.; but of genuine texts there does not
 exist a fifth of the number. The Upanishads are to the
 Vedas what the Kabalah is to the Jewish
 Bible. They treat of and
 expound the secret and mystic meaning of the Vedic texts. They
 speak of the origin of the Universe, the nature of Deity, and of
 Spirit and Soul, as also of the metaphysical connection of Mind
 and Matter. In a few words: They contain the beginning and
 the end of all human knowledge, but they have ceased
 to reveal it,
 since the days of Buddha. If it were otherwise, the Upanishads could not be called
 esoteric, since they are now
 openly attached to the Sacred Brâhmanical Books, which have, in
 our present age, become accessible even to the Mlechchhas
 (out-castes) and the European Orientalists. One thing in them—and
 this, in all the Upanishads—invariably and
 constantly points to their ancient origin, and proves
 (a) that they were written, in
 some of their portions, before the caste system became
 the tyrannical institution which it still is; and (b)
 that half of their contents have been eliminated, while some of
 them have been rewritten and abridged. “The great Teachers of the higher Knowledge and the
 Brâhmans are continually represented as going to Kshatriya
 [military-caste] kings to become their pupils.” As
 Professor Cowell pertinently remarks, the Upanishads “breathe an entirely different spirit [from other
 Brâhmanical writings], a freedom of thought unknown in any
 earlier work, except in the Rig Veda hymns
 themselves.” The second fact is explained by a tradition
 recorded in one of the MSS. on Buddha's life. It says that the
 Upanishads were originally
 attached to their Brâhmanas after the beginning
 of a reform, which led to the exclusiveness of the present caste
 system among the Brâhmans, a few centuries after the invasion of
 India by the “Twice-born.” They
 were complete in those days, and were used for the instruction of
 the Chelâs who were preparing for Initiation.

This lasted so
 long as the Vedas and the Brâhmanas remained in the
 [pg 292] sole and exclusive
 keeping of the temple-Brâhmans—while no one else had the right to
 study or even read them outside of the sacred caste. Then came Gautama,
 the Prince of Kapilavastu. After learning the whole of the
 Brâhmanical wisdom in the Rahasya, or the Upanishads, and finding that
 the teachings differed little, if at all, from those of the
 “Teachers of Life” inhabiting the
 snowy ranges of the Himâlayas,415 the
 disciple of the Brâhmans, feeling indignant because the Sacred
 Wisdom was thus withheld from all but Brâhmans, determined, by
 popularizing it, to save the whole world. Then it was that the
 Brâhmans, seeing that their Sacred Knowledge and Occult Wisdom
 was falling into the hands of the Mlechchhas, abridged the texts
 of the Upanishads, which originally
 contained thrice the matter of the Vedas
 and the Brâhmanas together, without
 altering, however, one word of the texts. They simply detached
 from the MSS. the most important portions, containing the last
 word of the Mystery of Being. The key to the Brâhmanical secret
 code remained henceforth with the Initiates alone, and the
 Brâhmans were thus in a position to publicly deny the correctness
 of Buddha's teaching by appealing to their Upanishads, silenced for ever
 on the chief questions. Such is the esoteric tradition beyond the
 Himâlayas.

Shrî
 Shankarâchârya, the greatest Initiate living in the historical
 ages, wrote many a Bhâshya (Commentary) on the Upanishads. But his original
 treatises, as there are reasons to suppose, have not yet fallen
 into the hands of the Philistines, for they are too jealously
 preserved in his monasteries (mathams). And there are still
 weightier reasons to believe that the priceless Bhâshyas on the
 Esoteric Doctrine of the Brâhmans, by their greatest expounder,
 will remain for ages still a dead letter to most of the Hindûs,
 except the Smârtava Brâhmans. This sect, founded by
 Shankarâchârya, which is still very powerful in Southern India,
 is now almost the only one to produce students who have preserved
 sufficient knowledge to comprehend the dead letter of the
 Bhâshyas. The reason for this, I am informed, is that they alone
 have occasionally real Initiates at their head in their mathams,
 as for instance, in the Shringa-giri, in the Western Ghâts of
 Mysore. On the other hand, there is no sect, in that desperately
 exclusive [pg
 293]
 caste of the Brâhmans, more exclusive than is the Smârtava; and
 the reticence of its followers, to say what they may know of the
 Occult sciences and the Esoteric Doctrine, is only equalled by
 their pride and learning.

Therefore the
 writer of the present statement must be prepared beforehand to
 meet with great opposition, and even the denial of such
 statements as are brought forward in this work. Not that any
 claim to infallibility, or to perfect correctness in every detail
 of all which is herein written, has ever been put forward. Facts
 are there, and they can hardly be denied. But, owing to the
 intrinsic difficulties of the subjects treated of, and the almost
 insurmountable limitations of the English tongue, as of all other
 European languages, to express certain ideas, it is more than
 probable that the writer has failed to present the explanations
 in the best and the clearest form; yet all that could be done,
 under every adverse circumstance, has been done, and this is the
 utmost that can be expected of any writer.

Let us
 recapitulate and, by the vastness of the subjects expounded, show
 how difficult, if not impossible, it is to do them full
 justice.

(1) The Secret
 Doctrine is the accumulated Wisdom of the Ages, and its cosmogony
 alone is the most stupendous and elaborate of all systems, even
 as veiled in the exotericism of the Purânas. But such is the
 mysterious power of Occult symbolism, that the facts which have
 actually occupied countless generations of initiated seers and
 prophets to marshal, set down and explain, in the bewildering
 series of evolutionary progress, are all recorded on a few pages
 of geometrical signs and glyphs. The flashing gaze of those seers
 has penetrated into the very kernel of matter, and recorded the
 soul of things there, where an ordinary profane observer, however
 learned, would have perceived but the external work of form. But
 Modern Science believes not in the “soul
 of things,” and hence will reject the whole system of
 ancient cosmogony. It is useless to say that the system in
 question is no fancy of one or several isolated individuals; that
 it is an uninterrupted record, covering thousands of generations
 of seers, whose respective experiences were made to test and
 verify the traditions, passed on orally by one early race to
 another, of the teachings of higher and exalted Beings, who
 watched over the childhood of Humanity; that for long ages, the
 “Wise Men” of the Fifth Race, of
 the stock saved and rescued from the last cataclysm and the
 shifting of continents, passed their lives in learning, not
 teaching. How did they do so? It is answered:
 [pg 294] by checking,
 testing, and verifying, in every department of Nature, the
 traditions of old, by the independent visions of great Adepts;
 that is to say, men who have developed and perfected their
 physical, mental, psychic, and spiritual organizations, to the
 utmost possible degree. No vision of one Adept was accepted till
 it was checked and confirmed by the visions—so obtained as to
 stand as independent evidence—of other Adepts, and by centuries
 of experience.

(2) The
 fundamental law in that system, the central point from which all
 emerges, around and towards which all gravitates, and upon which
 is hung all its philosophy, is the One Homogeneous Divine
 Substance-Principle, the
 One Radical Cause.

... Some few, whose lamps
 shone brighter, have been led

From cause to cause to
 nature's secret head,

And found that one first
 Principle must be....

It is called
 “Substance-Principle,” for it
 becomes “Substance” on the plane
 of the manifested Universe, an Illusion, while it remains a
 “Principle” in the beginningless
 and endless abstract, visible and invisible, Space. It is the
 omnipresent Reality; impersonal, because it contains all and
 everything. Its Impersonality is the fundamental
 conception of the System. It is latent in every atom
 in the Universe, and is the Universe itself.

(3) The
 Universe is the periodical manifestation of this unknown Absolute
 Essence. To call it “Essence,”
 however, is to sin against the very spirit of the philosophy. For
 though the noun may be derived in this case from the verb
 esse, “to be,” yet It cannot be identified
 with a “being” of any kind, that
 can be conceived by human intellect. It is best described as
 neither Spirit nor Matter, but both. Parabrahman and Mûlaprakriti
 are One, in reality, yet Two in the universal
 conception of the Manifested, even in the conception of the One
 Logos, the first “Manifestation,”
 to which, as the able lecturer shows, in the “Notes on the Bhagavadgîtâ,”
It appears from the
 objective standpoint as Mûlaprakriti, and not as Parabrahman; as
 its Veil, and not the One Reality hidden behind, which is
 unconditioned and absolute.

(4) The
 Universe, with everything in it, is called Mâyâ, because all is
 temporary therein, from the ephemeral life of a fire-fly to that
 of the sun. Compared to the eternal immutability of the
 One, and the
 changelessness of that Principle, the Universe, with its
 evanescent ever-changing forms, must be necessarily, in the mind
 of a philosopher, no [pg
 295]
 better than a will-o'-the-wisp. Yet, the Universe is real enough
 to the conscious beings in it, which are as unreal as it is
 itself.

(5) Everything
 in the Universe, throughout all its kingdoms, is conscious: i.e.,
 endowed with a consciousness of its own kind and on its own plane
 of perception. We men must remember that, simply because
 we do not perceive any signs of
 consciousness which we can recognize, say, in stones, we have no
 right to say that no consciousness exists there.
 There is no such thing as either “dead” or “blind” matter, as there is no “blind” or “unconscious” Law. These find no place among
 the conceptions of Occult Philosophy. The latter never stops at
 surface appearances, and for it the noumenal Essences have more
 reality than their objective counterparts; wherein it resembles
 the system of the mediæval Nominalists, for whom it was the
 universals that were the realities, and the particulars which
 existed only in name and human fancy.

(6) The
 Universe is worked and guided, from within
 outwards. As above so it is below, as in heaven so on
 earth; and man, the microcosm and miniature copy of the
 macrocosm, is the living witness to this Universal Law, and to
 the mode of its action. We see that every external motion, act, gesture,
 whether voluntary or mechanical, organic or mental, is produced
 and preceded by internal feeling or emotion,
 will or volition, and thought or mind. As no outward motion or
 change, when normal, in man's external body, can take place
 unless provoked by an inward impulse, given through one of the
 three functions named, so with the external or manifested
 Universe. The whole Kosmos is guided, controlled, and animated by
 almost endless series of Hierarchies of sentient Beings, each
 having a mission to perform, and who—whether we give them one
 name or another, whether we call them Dhyân Chohans or Angels—are
 “Messengers,” in the sense only
 that they are the agents of Karmic and Cosmic Laws. They vary
 infinitely in their respective degrees of consciousness and
 intelligence; and to call them all pure Spirits, without any of
 the earthly alloy “which time is wont to
 prey upon,” is only to indulge in poetical fancy. For each
 of these Beings either was, or prepares to become, a
 man, if not in the present, then in a past or a coming
 Manvantara. They are perfected, when not incipient, men; and in their
 higher, less material, spheres differ morally from terrestrial
 human beings only in that they are devoid of the feeling of
 personality, and of the human emotional nature—two
 purely earthly characteristics. The [pg 296] former, or the “perfected,” have become free from these
 feelings, because (a) they have no longer fleshly
 bodies—an ever-numbing weight on the Soul; and (b),
 the pure spiritual element being left untrammelled and more free,
 they are less influenced by Mâyâ than man can ever be, unless he
 is an Adept who keeps his two personalities—the spiritual and the
 physical—entirely separated. The incipient Monads, having never
 yet had terrestrial bodies, can have no sense of personality or
 Ego-ism. That which is meant by
 “personality” being a limitation
 and a relation, or, as defined by Coleridge, “individuality existing in itself but with a nature
 as a ground,” the term cannot of course be applied to
 non-human Entities; but, as a fact insisted upon by generations
 of Seers, none of these Beings, high or low, have either
 individuality or personality as separate Entities, i.e.,
 they have no individuality in the sense in which a man says,
 “I am myself and no one
 else”; in other words, they are conscious of no such
 distinct separateness as men and things have on earth.
 Individuality is the characteristic of their respective
 Hierarchies, not of their units; and these characteristics vary
 only with the degree of the plane to which these Hierarchies
 belong: the nearer to the region of Homogeneity and the One
 Divine, the purer and the less accentuated is that individuality
 in the Hierarchy. They are finite in all respects, with the
 exception of their higher principles—the immortal Sparks
 reflecting the Universal Divine Flame, individualized and
 separated only on the spheres of Illusion, by a differentiation
 as illusive as the rest. They are “Living
 Ones,” because they are the streams projected on the
 cosmic screen of Illusion from the Absolute Life; Beings in whom
 life cannot become extinct, before the fire of ignorance is
 extinct in those who sense these “Lives.” Having sprung into being under the
 quickening influence of the uncreated Beam, the reflection of the
 great Central Sun that radiates on the shores of the River of
 Life, it is the Inner Principle in them which belongs to the
 Waters of Immortality, while its differentiated clothing is as
 perishable as man's body. Therefore Young was right in saying
 that

Angels are men of a superior
 kind ...

and no more.
 They are neither “ministering” nor
 “protecting” Angels, nor are they
 “Harbingers of the Most High”;
 still less the “Messengers of
 Wrath” of any God such as man's fancy has created. To
 appeal to their protection is as foolish as to believe that their
 sympathy may be secured by any kind of propitiation; for they
 are, as [pg
 297]
 much as man himself is, the slaves and creatures of immutable
 Karmic and Cosmic Law. The reason for this is evident. Having no
 elements of personality in their essence, they can have no
 personal qualities, such as are attributed by men, in exoteric
 religions, to their anthropomorphic God—a jealous and exclusive
 God, who rejoices and feels wrathful, is pleased with sacrifice,
 and is more despotic in his vanity than any finite foolish man.
 Man, being a compound of the essences of all these celestial
 Hierarchies, may succeed in making himself, as such, superior, in
 one sense, to any Hierarchy or Class, or even combination of
 them. “Man can neither propitiate nor
 command the Devas,” it is said. But, by paralyzing his
 lower personality, and arriving thereby at the full knowledge of
 the non-separateness of his Higher
 Self from the One Absolute Self, man can, even
 during his terrestrial life, become as “one of us.” Thus it is, by eating of the
 fruit of knowledge, which dispels ignorance, that man becomes
 like one of the Elohim, or the Dhyânis; and once on their
 plane, the spirit of Solidarity and perfect Harmony, which reigns
 in every Hierarchy, must extend over him, and protect him in
 every particular.

The chief
 difficulty which prevents men of Science from believing in divine
 as well as in nature spirits is their Materialism. The main
 impediment before the Spiritualist which hinders him from
 believing in the same, while preserving a blind belief in the
 “Spirits” of the Departed, is the
 general ignorance of all—except some Occultists and
 Kabalists—about the true essence and nature of Matter. It is on
 the acceptance or rejection of the theory of the Unity of all in
 Nature, in its ultimate Essence, that mainly rests
 the belief or unbelief in the existence around us of other
 conscious Beings, besides the Spirits of the Dead. It is on the
 right comprehension of the primeval Evolution of Spirit-Matter,
 and its real Essence, that the student has to depend for the
 further elucidation in his mind of the Occult Cosmogony, and for
 the only sure clue which can guide his subsequent studies.

In sober
 truth, as just shown, every so-called “Spirit” is either a disembodied or a
 future man. As from the highest Archangel (Dhyân
 Chohan) down to the last conscious Builder (the inferior Class of
 Spiritual Entities), all such are men,
 having lived æons ago, in other Manvantaras, on this or other
 Spheres; so the inferior, semi-intelligent and non-intelligent
 Elementals are all future men. The fact alone, that
 a Spirit is endowed with intelligence, is a proof to the
 Occultist that such a Being must have been a man,
 and acquired his knowledge [pg 298] and intelligence throughout the human
 cycle. There is but one indivisible and absolute Omniscience and
 Intelligence in the Universe, and this thrills throughout every
 atom and infinitesimal point of the whole Kosmos, which has no
 bounds, and which people call Space, considered independently of
 anything contained in it. But the first differentiation of its
 reflection in the Manifested
 World is purely spiritual, and the Beings generated in it are not
 endowed with a consciousness that has any relation to the one we
 conceive of. They can have no human consciousness or intelligence
 before they have acquired such, personally and individually. This
 may be a mystery, yet it is a fact in Esoteric Philosophy, and a
 very apparent one too.

The whole
 order of Nature evinces a progressive march towards a higher
 life. There is design in the action of the seemingly blindest
 forces. The whole process of evolution, with its endless
 adaptations, is a proof of this. The immutable laws that weed out
 the weak and feeble species, to make room for the strong, and
 which ensure the “survival of the
 fittest,” though so cruel in their immediate action, all
 are working toward the grand end. The very fact
 that adaptations do occur, that the fittest
 do survive in the struggle for
 existence, shows that what is called “unconscious Nature” is in reality an
 aggregate of forces, manipulated by semi-intelligent beings
 (Elementals), guided by High Planetary Spirits (Dhyân Chohans),
 whose collective aggregate forms the Manifested Verbum of the
 Unmanifested Logos, and constitutes one and the same time the
 Mind of the Universe and its immutable Law.

For Nature,
 taken in its abstract sense, cannot
 be “unconscious,” as it is the
 emanation from, and thus an aspect on the manifested plane of,
 the Absolute Consciousness. Where is that daring man who would
 presume to deny to vegetation and even to minerals a consciousness
 of their own? All he can say is, that this
 consciousness is beyond his comprehension.

Three distinct
 representations of the Universe, in its three distinct aspects,
 are impressed upon our thoughts by the Esoteric Philosophy: the
 Pre-existing, evolved from the
 Ever-existing, and the
 Phenomenal—the world of
 illusion, the reflection, and shadow thereof. During the great
 mystery and drama of life, known as the Manvantara, real Kosmos
 is like the objects placed behind the white screen upon which
 shadows are thrown. The actual figures and things remain
 invisible, while the wires of evolution are pulled by unseen
 hands. Men and [pg
 299]
 things are thus but the reflections, on
 the white field, of the realities behind the snares of Mahâmâyâ,
 or the Great Illusion. This was taught in every philosophy, in
 every religion, ante- as well as post-diluvian, in India and
 Chaldea, by the Chinese as by the Grecian Sages. In the former
 countries these three Universes were allegorized, in exoteric
 teachings, by the three Trinities, emanating from the central
 eternal Germ, and forming with it a Supreme Unity: the initial, the manifested, and the creative Triad, or the Three in
 One. The last is but the symbol, in its concrete expression, of
 the first ideal two. Hence Esoteric
 Philosophy passes over the necessarianism of this purely
 metaphysical conception, and calls the first one, only, the
 Ever-Existing. This is the view of every one of the six great
 schools of Indian philosophy—the six principles of that unit body
 of Wisdom of which the Gnôsis, the hidden Knowledge, is the
 seventh.

The writer
 hopes that, however superficially the comments on the Seven
 Stanzas may have been handled, enough has been given, in this
 cosmogonic portion of the work, to show the archaic teachings to
 be on their very face more scientific (in the modern sense
 of the word) than any other ancient Scriptures left to be judged
 on their exoteric aspect. Since, however, as before confessed,
 this work withholds far more than it gives
 out, the student is invited to use his own
 intuitions. Our chief care is to elucidate that which has already
 been given out, and, to our regret, very incorrectly at times; to
 supplement the knowledge hinted at—whenever and wherever
 possible—by additional matter; and to bulwark our doctrines
 against the too strong attacks of modern Sectarianism, and more
 especially against those of our latter-day Materialism, very
 often miscalled Science, whereas, in reality, the words
 “Scientists” and “Sciolists” ought alone to bear the
 responsibility for the many illogical theories offered to the
 world. In its great ignorance, the public, while blindly
 accepting everything that emanates from “authorities,” and feeling it to be its duty
 to regard every dictum coming from a man of
 Science as a proven fact—the public, we say, is taught to scoff
 at anything brought forward from “heathen” sources. Therefore, as materialistic
 Scientists can be fought solely with their own weapons—those of
 controversy and argument—an Addendum is added to each Volume
 contrasting the respective views, and showing how even great
 authorities may often err. We believe that this can be done
 effectually, by showing the weak points of our opponents, and by
 proving their too frequent sophisms, which are made to pass for
 scientific [pg
 300]
dicta, to be incorrect. We
 hold to Hermes and his “Wisdom,”
 in its universal character; they—to Aristotle, as against
 intuition and the experience of the Ages, fancying that Truth is
 the exclusive property of the Western world. Hence the
 disagreement. As Hermes says: “Knowledge
 differs much from sense; for sense is of things that surmount it,
 but Knowledge is the end of sense”—i.e.,
 of the illusion of our physical brain and its intellect; thus
 emphasizing the contrast between the laboriously acquired
 knowledge of the senses and Mind (Manas), and the intuitive
 omniscience of the Spiritual Divine Soul (Buddhi).

Whatever may
 be the destiny of these actual writings in a remote future, we
 hope to have so far proven the following facts:

(1) The Secret
 Doctrine teaches no Atheism, except in the sense underlying the
 Sanskrit word Nâstika, a rejection of idols, including every
 anthropomorphic God. In this sense every Occultist is a
 Nâstika.

(2) It admits
 a Logos, or a Collective “Creator”
 of the Universe; a Demiurge, in the sense implied when one speaks
 of an “Architect” as the
 “Creator” of an edifice, whereas
 that Architect has never touched one stone of it, but, furnishing
 the plan, has left all the manual labour to the masons; in our
 case the plan was furnished by the Ideation of the Universe, and
 the constructive labour was left to the Hosts of intelligent
 Powers and Forces. But that Demiurge is no personal deity—i.e.,
 an imperfect extra-cosmic God, but only the
 aggregate of the Dhyân Chohans and the other Forces.

(3) The Dhyân
 Chohans are dual in their character; being composed of
 (a) the irrational brute
 Energy, inherent in Matter, and (b)
 the intelligent Soul, or cosmic Consciousness, which directs and
 guides that Energy, and which is the Dhyân Chohanic
 Thought, reflecting the Ideation of the Universal
 Mind. This results in a perpetual series of
 physical manifestations and moral effects on Earth, during
 manvantaric periods, the whole being subservient to Karma. As
 that process is not always perfect; and since, however many
 proofs it may exhibit of a guiding Intelligence behind the veil,
 it still shows gaps and flaws, and even very often results in
 evident failures—therefore, neither the collective Host
 (Demiurge), nor any of the working Powers individually, are
 proper subjects for divine honours or worship. All are entitled
 to the grateful reverence of humanity, however, and man ought to
 be ever striving to help the divine evolution of Ideas, by becoming, to the best
 of his ability, a co-worker with Nature, in the
 cyclic task. The ever [pg
 301]
 unknowable and incognizable Kârana alone, the Causeless Cause of
 all causes, should have its shrine and altar on the holy and ever
 untrodden ground of our heart—invisible, intangible, unmentioned,
 save through the “still small
 voice” of our spiritual consciousness. Those who worship
 before it, ought to do so in the silence and the sanctified
 solitude of their Souls; making their Spirit the sole mediator
 between them and the Universal Spirit, their good actions the
 only priests, and their sinful intentions the only visible and
 objective sacrificial victims to the Presence.

“When thou prayest, thou shalt not be as the
 hypocrites are ... but enter into thine inner
 chamber, and having shut thy door, pray to thy Father which is in
 secret.”416 Our
 Father is within us “in secret,” our Seventh Principle in the
 “inner chamber” of our
 soul-perception. “The Kingdom of
 God” and of Heaven is within
 us, says Jesus, not outside. Why are Christians so
 absolutely blind to the self-evident meaning of the words of
 wisdom they delight in mechanically repeating?

(4) Matter is
 Eternal. It is the Upâdhi, or Physical Basis, for the One
 Infinite Universal Mind to build thereon its ideations.
 Therefore, the Esotericists maintain that there is no inorganic
 or “dead” matter in Nature, the
 distinction between the two made by Science being as unfounded as
 it is arbitrary and devoid of reason. Whatever Science may think,
 however—and exact Science is a fickle dame,
 as we all know by experience—Occultism knows and teaches
 differently, as it has done from time immemorial, from Manu and
 Hermes down to Paracelsus and his successors.

Thus, Hermes,
 the Thrice Great, says:

Oh, my son, matter
 becomes; formerly
 it was;
 for matter is the vehicle of becoming. Becoming is the mode of
 activity of the uncreate and foreseeing God. Having been
 endowed with the germ of becoming, [objective] matter is
 brought into birth, for the creative force fashions it
according to the ideal
 forms. Matter not yet
 engendered had no form; it becomes, when it is put into
 operation.417

To this the
 late Dr. Anna Kingsford, the able translator and compiler of the
 Hermetic Fragments, remarks in a footnote:

Dr. Ménard observes that in Greek the same word
 signifies to be born
and
to
 become. The idea here
 is, that the material of the world is in its essence eternal,
 but that before creation or “becoming” it is in a passive and motionless condition.
 Thus it “was” before being put into operation; now it
“becomes,” that is, it is mobile and
 progressive.

[pg
 302]
And she adds
 the purely Vedântic doctrine of the Hermetic philosophy that:

Creation is thus the period of activity
 [Manvantara] of God, who, according to Hermetic thought
 [or which,
 according to the Vedântin], has two modes—Activity or
 Existence, God evolved (Deus explicitus); and Passivity of
 Being [Pralaya], God involved (Deus implicitus). Both modes are
 perfect and complete, as are the waking and sleeping states of
 man. Fichte, the German philosopher, distinguished Being (Seyn)
 as One, which we know only through existence (Daseyn) as the
 Manifold. This view is thoroughly Hermetic. The
“Ideal
 Forms”
... are the archetypal or
 formative ideas of the Neo-Platonists; the eternal and
 subjective concepts of things subsisting in the Divine Mind,
 prior to “creation” or becoming.

Or, as in the
 philosophy of Paracelsus:

Everything is the product of one universal
 creative effort.... There is nothing
 dead in Nature.
Everything is organic and
 living, and therefore
 the whole world appears to be a living organism.418

(5) The
 Universe was evolved out of its ideal plan, upheld through
 Eternity in the Unconsciousness of that which the Vedântins call
 Parabrahman. This is practically identical with the conclusions
 of the highest Western philosophy, “the
 innate, eternal, and self-existing Ideas” of Plato, now
 reflected by Von Hartmann. The “Unknowable” of Herbert Spencer bears but a
 faint resemblance to that transcendental Reality believed in by
 Occultists, often appearing merely a personification of a
 “force behind phenomena”—an
 infinite and eternal Energy, from which all things proceed,
 whereas the author of the Philosophy of the Unconscious
 has come (in this respect only) as near to a solution of the
 great Mystery as mortal man can. Few have been those, whether in
 ancient or mediæval philosophy, who have dared to approach the
 subject or even hint at it. Paracelsus mentions it inferentially,
 and his ideas are admirably synthesized by Dr. F. Hartmann,
 F.T.S., in his Paracelsus, from which we have
 just quoted.

All the
 Christian Kabalists understood well the Eastern root idea. The
 active Power, the “Perpetual Motion of
 the great Breath,” only awakens Cosmos at the dawn of
 every new Period, setting it into motion by means of the two
 contrary Forces, the centripetal and the centrifugal Forces,
 which are male and female, positive and negative, physical and
 spiritual, the two being the one Primordial Force, and thus
 causing it to become objective on the plane of Illusion. In other
 words, that dual motion transfers Cosmos from the plane of the
 Eternal [pg
 303]
 Ideal into that of finite manifestation, or from the noumenal to the phenomenal plane. Everything
 that is, was,
 and will be, eternally IS, even the countless
 Forms, which are finite and perishable only in their objective,
 but not in their ideal form. They existed as
 Ideas, in the Eternity, and, when they pass away, will exist as
 reflections. Occultism teaches that no form can be given to
 anything, either by Nature or by man, whose ideal type does not
 already exist on the subjective plane: more than this; that no
 form or shape can possibly enter man's consciousness, or evolve
 in his imagination, which does not exist in prototype, at least
 as an approximation. Neither the form of man, nor that of any
 animal, plant or stone, has ever been “created”; and it is only on this plane of
 ours that it commenced “becoming,”
 that is to say, objectivizing into its present materiality, or
 expanding from within outwards, from the
 most sublimated and supersensuous essence into its grossest
 appearance. Therefore our human forms have existed in
 the Eternity as astral or ethereal prototypes; according to which
 models, the Spiritual Beings, or Gods, whose duty it was to bring
 them into objective being and terrestrial life, evolved the
 protoplasmic forms of the future Egos from their
 own essence. After which, when this human Upâdhi, or
 basic mould, was ready, the natural terrestrial Forces began to
 work on these supersensuous moulds, which contained,
 besides their own, the elements of all the past vegetable and
 future animal forms of this Globe. Therefore, man's
 outward shell passed through
 every vegetable and animal body, before it assumed the human
 shape. But as this will be fully described in Volume II, in the
 Commentaries, there is no need to say more of it here.

According to
 the Hermetico-Kabalistic philosophy of Paracelsus, it is
 Yliaster—the ancestor of the just-born Protyle, introduced by Mr.
 Crookes into Chemistry—or primordial Protomateria, that evolved
 out of itself the Cosmos.

When creation [evolution] took place, the
 Yliaster divided itself; it, so to say, melted and dissolved,
 developed out of [from within] itself the Ideos or Chaos
 (Mysterium Magnum, Iliados, Limbus Major, or Primordial Matter).
 This Primordial Essence is of a monistic nature, and manifests
 itself not only as vital activity, a spiritual force, an
 invisible, incomprehensible, and indescribable power, but also as
 vital matter of which the substance of living beings consists. In
 this Limbus or Ideos of primordial matter, ... the only matrix of
 all created things, the substance of all things is contained. It
 is described by the ancients as the Chaos ... out of which the
 Macrocosmos, and afterwards, by division and evolution in
[pg 304]Mysteria Specialia,419
each separate being came into
 existence. All things and all elementary substances were
 contained in it
 in potentiâ but
 not in
 actu.420

This makes the
 translator, Dr. F. Hartmann, justly observe that “it seems that Paracelsus anticipated the modern
 discovery of the ‘potency of
 matter’ three hundred years ago.”

The Magnus
 Limbus, then, or Yliaster, of Paracelsus is simply our old friend
 “Father-Mother,” within, before it appeared in
 Space. It is the Universal Matrix of Kosmos, personified in the
 dual character of Macrocosm and Microcosm, or the Universe and
 our Globe,421 by
 Aditi-Prakriti, spiritual and physical Nature. For we find it
 explained in Paracelsus that:

The Magnus Limbus is the nursery out of which
 all creatures have grown, in the same sense as a tree may grow
 out of a small seed; with the difference, however, that the great
 Limbus takes its origin from the Word of God, while the Limbus
 minor (the terrestrial seed or sperm) takes it from the earth.
 The great Limbus is the seed out of which all beings have come,
 and the little Limbus is each ultimate being that reproduces its
 form, and that has itself been produced by the great. The little
 Limbus possesses all the qualifications of the great one, in the
 same sense as a son has an organization similar to that of his
 father.... As ... Yliaster dissolved, Ares, the dividing,
 differentiating, and individualizing power [Fohat, another old
 friend] ... began to act. All production took place in
 consequence of separation. There were produced out of the Ideos
 the elements of Fire, Water, Air and Earth, whose birth, however,
 did not take place in a material mode, or by simple separation,
 but spiritually and dynamically [not even by complex
 combinations—e.g.,
 mechanical mixture as opposed to chemical combination], just as
 fire may come out of a pebble, or a tree out of a seed,
 although there is originally no fire in the pebble, nor a tree
 in the seed. “Spirit is
 living, and Life is Spirit, and Life and Spirit [Prakriti,
 Purusha (?)] produce all things, but they are essentially one
 and not two.”
... The elements, too, have each
 one its own Yliaster, because all the activity of matter in
 every form is only an effluvium of the same fountain. But as
 from the seed grow the roots with their fibres, afterwards the
 stalk with its branches and leaves, and lastly the flowers and
 seeds; likewise all beings were born from the elements, and
 consist of elementary substances out of which other forms may
 come into existence, bearing the characteristics of their
 parents.422
The elements as the mothers of all
 creatures are of an
[pg 305]invisible, spiritual
 nature, and have souls.423
They all spring from the Mysterium
 Magnum.

Compare this
 with Vishnu Purâna.

From Pradhâna [Primordial Substance] presided
 over by Kshetrajna [“embodied
 spirit”
(?)] proceeds the unequal
 development [Evolution] of those qualities.... From the great
 principle (Mahat) [Universal] Intellect [or Mind] ... is produced
 the origin of the subtle elements and of the organs of
 sense.424
...

Thus it may be
 shown that all the fundamental truths of Nature were universal in
 antiquity, and that the basic ideas upon Spirit, Matter and the
 Universe, or upon God, Substance and Man, were identical. Taking
 the two most ancient religious philosophies on the globe,
 Hindûism and Hermeticism, from the Scriptures of India and Egypt,
 the identity of the two is easily recognizable.

This becomes
 apparent to one who reads the latest translation and rendering of
 the “Hermetic Fragments” just
 mentioned, by our late lamented friend, Dr. Anna Kingsford.
 Disfigured and tortured as these have been in their passage
 through sectarian Greek and Christian hands, the translator has
 most ably and intuitionally seized the weak points and tried to
 remedy them by means of explanations and footnotes. She says:

The creation of the visible world by the
“working
 gods”
or Titans, as agents of the Supreme
 God,425
is a thoroughly Hermetic idea,
 recognizable in all religious
 systems, and in
 accordance with modern scientific research [?], which shows us
 everywhere the Divine Power operating through natural
 Forces.

To quote from
 the translation:

That Universal Being, that contains all, and
 which is all, puts into motion the soul and the world, all that
 nature comprises. In the manifold unity of universal life, the
 innumerable individualities distinguished by their variations
 are, nevertheless, united in such a manner that the whole is one,
 and that everything proceeds from Unity.426

And again from
 another translation:

God is not a mind, but the cause that the Mind
 is; not a
 spirit, but the cause
 that the Spirit is; not light, but the cause that the Light
 is.427

The above
 shows plainly that the “Divine
 Pymander,” however [pg 306] much distorted in some passages by
 Christian “smoothing,” was
 nevertheless written by a philosopher, while most of the
 so-called “Hermetic Fragments” are
 the production of sectarian pagans with a tendency towards an
 anthropomorphic Supreme Being. Yet both are the echo of the
 Esoteric Philosophy and the Hindû Purânas.

Compare two
 invocations, one to the Hermetic “Supreme
 All,” the other to the “Supreme
 All” of the later Âryans. Says a Hermetic Fragment cited
 by Suidas:

I adjure thee, Heaven, holy work of the great
 God; I adjure thee, Voice of the Father, uttered in the beginning
 when the universal world was framed; I adjure thee by the Word,
 only Son of the Father Who upholds all things; be favourable, be
 favourable.428

This is
 preceded by the following:

Thus the Ideal Light was before the Ideal Light,
 and the luminous Intelligence of Intelligence was always,
and its unity was nothing
 else than the Spirit enveloping the Universe. Out of Whom [Which]
 is neither God nor Angels, nor any other
 essentials, for He
 [It] is the Lord of all things and the Power and the Light; and
 all depends on Him [It] and is in Him [It].

A passage
 contradicted by the very same Trismegistus, who is made to
 say:

To speak of God is impossible. For the corporeal
 cannot express the incorporeal.... That which has not any body
 nor appearance, nor form, nor matter, cannot be apprehended by
 sense. I understand, Tatios, I understand, that which it is
 impossible to define—that is God.429

The
 contradiction between the two passages is evident; and this shows
 (a) that Hermes was a generic
 nom de plume used by a series
 of generations of Mystics of every shade, and (b)
 that great discernment has to be used before accepting a Fragment
 as esoteric teaching only because it is undeniably ancient. Let
 us now compare the above with a like invocation in the Hindû
 Scriptures—undoubtedly as old, if not far older. Here it is.
 Parâshara, the Âryan “Hermes,”
 instructs Maitreya, the Indian Asclepios, and calls upon Vishnu
 in his triple hypostasis:

Glory to the unchangeable, holy, eternal,
 supreme Vishnu, of one universal nature, the mighty over all; to
 him who is Hiranyagarbha, Hari, and Shankara [Brahmâ, Vishnu, and
 Shiva], the creator, the preserver, and destroyer of the world;
 to Vâsudeva, the liberator (of his worshippers); to him whose
 essence is both single and manifold; who is both subtile and
 corporeal, indiscrete and discrete; to Vishnu,
[pg 307]the cause of final emancipation. Glory to the
 supreme Vishnu, the cause of the creation, existence, the end
 of this world; who is the root of the
 world, and who
consists of the
 world.430

This is a
 grand invocation, with a deep philosophical meaning underlying
 it; but, for the profane masses, as suggestive as is the Hermetic
 prayer of an anthropomorphic Being. We must respect the feeling
 that dictated both; but we cannot help finding it in full
 disharmony with its inner meaning, even with that which is found
 in the same Hermetic treatise where it is said:

Trismegistus:
 Reality is not upon the earth, my son, and it cannot be
 thereon.... Nothing on earth is real, there are only
 appearances.... He [man] is not real, my son, as man. The real
 consists solely in itself and remains what it is.... Man is
 transient, therefore he is not real, he is but appearance, and
 appearance is the supreme illusion.

Tatios:
 Then the celestial bodies themselves are not real, my father,
 since they also vary?

Trismegistus:
 That which is subject to birth and to change is not real ...
 there is in them a certain falsity, seeing that they too are
 variable....

Tatios:
 And what then is the primordial Reality, O my
 Father?

Trismegistus:
 He Who [That Which] is one and alone, O Tatios; He Who [That
 Which] is not made of matter, nor in any body. Who [Which] has
 neither colour nor form, Who [Which] changes not nor is
 transmitted, but Who [Which] always Is.431

This is quite
 consistent with the Vedântic teaching. The leading thought is
 Occult; and many are the passages in the Hermetic Fragments that
 belong bodily to the Secret Doctrine.

This Doctrine
 teaches that the whole Universe is ruled by intelligent and
 semi-intelligent Forces and Powers, as stated from the very
 beginning. Christian Theology admits and even enforces belief in such, but
 makes an arbitrary division and refers to them as “Angels” and “Devils.” Science denies the existence of
 both, and ridicules the very idea. Spiritualists believe in the
 “Spirits of the Dead,” and outside
 these deny entirely any other kind or class of invisible beings.
 The Occultists and Kabalists are thus the only rational
 expounders of the ancient traditions, which have now culminated
 in dogmatic faith on the one hand, and dogmatic denial on the
 other. For both belief and unbelief each embrace but one small
 corner of the infinite horizons of spiritual and physical
 manifestations: and thus both are right from their respective
 standpoints, yet both are wrong in believing that they can
 circumscribe the whole within their own special and narrow
 [pg 308] barriers, for—they
 can never do so. In this respect, Science, Theology, and even
 Spiritualism show little more wisdom than the ostrich, when it
 hides its head in the sand at its feet, feeling sure that there
 can be thus nothing beyond its own point of observation and the
 limited area occupied by its foolish head.

As the only
 works now extant upon the subject under consideration, within
 reach of the profane of the Western “civilized” races, are the above-mentioned
 Hermetic Books, or rather Hermetic Fragments, we may contrast
 them in the present case with the teachings of Esoteric
 Philosophy. To quote for this purpose from any other would be
 useless, since the public knows nothing of the Chaldean works,
 which are translated into Arabic and preserved by some Sufi
 Initiates. Therefore the “Definitions of
 Asclepios,” as lately compiled and glossed by Dr. Anna
 Kingsford, F.T.S., some of which sayings are in remarkable
 agreement with the Eastern Esoteric Doctrine, have to be resorted
 to for comparison. Though not a few passages bear a strong
 impression of some later Christian hand, yet on the whole the
 characteristics of the Genii and Gods are those of Eastern
 teachings, although concerning other things there are passages
 which differ widely in our doctrines.

As to the
 Genii, the Hermetic philosophers called Theoi (Gods), Genii and
 Daimones, those Entities whom we call Devas (Gods), Dhyân
 Chohans, Chitkala (the Kwan-Yin, of the Buddhists), and various
 other names. The Daimones are—in the Socratic sense, and even in
 the Oriental and Latin theological sense—the guardian spirits of
 the human race; “those who dwell in the
 neighbourhood of the immortals, and thence watch over human
 affairs,” as Hermes has it. In Esoteric parlance, they are
 called Chitkala, some of which are those who have furnished man
 with his fourth and fifth Principles from their own essence, and
 others the so-called Pitris. This will be explained when we come
 to the production of the complete man. The root of the
 name is Chit, “that by which the
 consequences of acts and species of knowledge are selected for
 the use of the soul,” or conscience, the inner
 voice in man. With the Yogins, Chit is a synonym of
 Mahat, the first and divine Intellect; but in Esoteric Philosophy
 Mahat is the root of Chit, its germ; and Chit is a quality of
 Manas in conjunction with Buddhi, a quality that attracts to
 itself by spiritual affinity a Chitkala, when it develops
 sufficiently in man. This is why it is said that Chit is a voice
 acquiring mystic life and becoming Kwan-Yin.

[pg 309]

Extracts From An Eastern Private
 Commentary, Hitherto Secret.432

xvii.
 The
 Initial Existence, in the first Twilight of the Mahâmanvantara
 [after the Mahâpralaya that follows every Age of Brahmâ], is
 a Conscious Spiritual
 Quality. In the Manifested Worlds [Solar Systems], it
 is, in its Objective Subjectivity, like the film from a Divine
 Breath to the gaze of the entranced seer. It spreads as it issues
 from Laya433
throughout Infinity as a
 colourless spiritual fluid. It is on the Seventh Plane, and in
 its Seventh State, in our Planetary World.434

xviii.
 It is
 Substance to our spiritual sight. It
 cannot be called so by men in their Waking State; therefore they
 have named it in their ignorance “God-Spirit.”

xix.
 It
 exists everywhere and forms the first Upâdhi [Foundation] on
 which our World [Solar System] is built. Outside the latter, it
 is to be found in its pristine purity only between [the Solar
 Systems or] the Stars of the Universe, the Worlds already formed
 or forming; those in Laya resting meanwhile in its bosom. As its
 substance is of a different kind from that known on Earth, the
 inhabitants of the latter, seeing through
 it, believe in their illusion and ignorance that
 it is empty space. There is not one finger's breadth [angula] of
 void Space in the whole Boundless
 [Universe]....

xx.
 Matter
 or Substance is septenary within our World, as it is so beyond
 it. Moreover, each of its states or principles is graduated into
 seven degrees of density. Sûrya [the Sun], in its visible
 reflection, exhibits the first or lowest state of the seventh,
 the highest state of the Universal Presence, the pure of the
 pure, the first manifested Breath of the Ever-Unmanifested Sat
 [Be-ness]. All the central physical or objective Suns are in
 their substance the lowest state of the first principle of the
 Breath. Nor are any of these any more than the Reflections of
 their Primaries, which are concealed from the gaze of all but the
 Dhyân Chohans, whose corporeal substance belongs to the fifth
 division of the seventh principle of the Mother-Substance, and
 is, therefore, four degrees higher than the solar reflected
 substance. As there are seven Dhâtu [principal substances in the
 human body], so there are seven Forces in Man and in all
 Nature.

xxi.
 The
 real substance of the Concealed [Sun] is nucleus of
[pg 310]Mother-Substance.435
It is the Heart and Matrix of
 all the living and existing Forces in our Solar Universe. It is
 the Kernel from which proceed to spread on their cyclic journeys
 all the Powers that set in action the Atoms, in their functional
 duties, and the Focus within which they again meet in their
 Seventh Essence every eleventh year. He who tells thee he has
 seen the Sun, laugh at him,436
as if he had said that the Sun
 moves really onward in his diurnal path....

xxiii.
 It is
 on account of his septenary nature, that the Sun is spoken of by
 the ancients as one who is driven by seven horses equal to the
 metres of the Vedas; or, again, that, though he is identified
 with the seven Gana [Classes of Being] in his orb, he is distinct
 from them,437
as he is, indeed; as also that
 he has Seven Rays, as indeed he has....

xxv.
 The
 Seven Beings in the Sun are the Seven Holy Ones, self-born from
 the inherent power in the Matrix of Mother-Substance. It is they
 who send the seven principal Forces, called Rays, which at the
 beginning of Pralaya will centre into seven new Suns for the next
 Manvantara. The energy, from which they spring into conscious
 existence in every Sun, is what some people call Vishnu, which is
 the Breath of the Absoluteness.

We call it the One
 Manifested life—itself a reflection of the
 Absolute....

xxvii.
 The
 latter must never be mentioned in words or speech,
 lest it should take away some of our
 spiritual energies that aspire
 towards its state, gravitating
 ever toward unto It spiritually, as the
 whole physical universe gravitates towards
its manifested
 centre—cosmically.

xxviii.
 The
 former—the Initial Existence—which may be called, while in this
 state of being, the One
 Life, is, as explained, a Film for creative or
 formative purposes. It manifests in seven states, which, with
 their septenary sub-divisions, are the Forty-nine Fires mentioned
 in sacred books....

xxix.
 The
 first is the ... “Mother” [Prima Materia]. Separating itself
 into its primary seven states, it proceeds down cyclically; when
 having consolidated itself in its last principle,
 as gross matter,438
it
 revolves around itself and informs, with the seventh emanation of
 the last, the first and the lowest element [the serpent biting
 its own tail]. In a Hierarchy, or Order of Being, the seventh
 emanation of her last principle is:
[pg 311]
(a) In the Mineral,
 the Spark that lies latent in it, and is called to its evanescent
 being by the Positive awakening the Negative [and so
 forth]....

(b) In the Plant,
 it is that vital and intelligent Force which informs the seed and
 develops it into the blade of grass, or the root and sapling. It
 is the germ which becomes the Upâdhi of the seven principles of
 the thing it resides in, shooting them out as the latter grows
 and develops.

(c) In every
 Animal, it does the same. It is its Life-Principle and vital
 power; its instinct and qualities; its characteristics and
 special idiosyncrasies....

(d) To Man, it
 gives all that it bestows on all the rest of the manifested units
 in Nature; but develops, furthermore, the reflection of all
 its “Forty-nine Fires” in him. Each of his seven principles is an
 heir in full to, and a partaker of, the seven principles of
 the “Great Mother.” The breath of her first principle is his
 Spirit [Âtmâ]. Her second principle is Buddhi [Soul]. We call it,
 erroneously, the seventh. The third furnishes him with the Brain
 Stuff on the physical plane, and with the Mind that moves it
 [which is the Human Soul.—H. P. B.]—according to his
 organic capacities.

(e) It is the
 guiding Force in the cosmic and terrestrial Elements. It resides
 in the Fire provoked out of its latent into active being; for the
 whole of the seven sub-divisions of the ... principle reside in
 the terrestrial Fire. It whirls in the breeze, blows with the
 hurricane, and sets the air in motion, which element participates
 in one of its principles also. Proceeding cyclically, it
 regulates the motion of the water, attracts and repels the
 waves,439according
 to fixed laws, of which its seventh principle is the informing
 soul.

(f) Its four higher
 principles contain the Germ that develops into the Cosmic Gods;
 its three lower ones breed the Lives of the Elements
 [Elementals].

(g) In our Solar
 World, the One Existence is Heaven and Earth, the Root and the
 Flower, the Action and the Thought. It is in the Sun, and is as
 present in the glow-worm. Not an atom can escape it. Therefore,
 the ancient Sages have wisely called it the manifested God in
 Nature....

It may be
 interesting, in this connection, to remind the reader of what T.
 Subba Row said of the Forces—mystically defined.
[pg 312]

Kanyâ [the sixth sign of the Zodiac, or Virgo]
 means a virgin, and represents Shakti or Mahâmâyâ. The sign in
 question is the sixth Râshi or division, and indicates that there
 are six primary forces in Nature [synthesized by the
 Seventh]....

These Shaktis
 stand as follows:

(1) Parâshakti.—Literally
 the great or supreme force or power. It means and
 includes the powers of light and
 heat.

(2) Jñânashakti.—Literally
 the power of intellect, of real wisdom or knowledge. It has two
 aspects:

I. The following are some
of its manifestations
when placed under the
 influence or control of material
 conditions.
 (a)
 The power of the mind in interpreting our sensations.
 (b)
 Its power in recalling past ideas (memory) and raising future
 expectation. (c)
 Its power as exhibited in what are called by modern
 psychologists “the laws
 of association,” which enables it to form persisting
connections between various groups
 of sensations and possibilities of sensations, and thus
 generate the notion or idea of an external object.
 (d)
 Its power in connecting our ideas together by the mysterious
 link of memory, and thus generating the notion of self or
 individuality.

II. The following are some
of its manifestations
when liberated from the
 bonds of matter:

(a)
 Clairvoyance. (b)
 Psychometry.

(3) Ichchhâshakti.—Literally
the power of the
 will. Its
most ordinary
 manifestationis the
 generation of certain nerve currents, which set in motion such
 muscles as are required for the accomplishment of the desired
 object.

(4) Kriyâshakti.—The
 mysterious power of thought which enables it to produce
 external, perceptible, phenomenal results by its own inherent
 energy. The ancients held that any idea will manifest
 itself externally if one's attention is deeply concentrated
 upon it.
 Similarly an intense volition will
 be followed by the desired result.

A Yogi generally performs his wonders by means
 of Ichchhâshakti and Kriyâshakti.

(5) Kundalinî
 Shakti.—The power or
 force which moves in a serpentine or curved path. It is the
 universal life-principle which everywhere manifests in Nature.
 This force includes the two great forces of attraction and
 repulsion. Electricity and magnetism are but manifestations of
 it. This is the power which brings about that
“continuous adjustment of internal relations to
 external relations,” which is the essence of life according to
 Herbert Spencer, and that “continuous adjustment of external relations to
 internal relations,” which is the basis of transmigration of souls,
 Punarjanman (Re-birth), in the doctrines of the ancient Hindû
 philosophers.

A Yogi must thoroughly subjugate this power or
 force, before he can attain Moksha....

(6) Mantrikâshakti.—Literally
 the force or power of letters, speech or music. The whole of
 the ancient Mantra
 Shâstra has this
 force or power in all its manifestations for its subject
 matter.... The influence of its music is one of its ordinary
 manifestations. The power of the mirific ineffable name is the
 crown of this Shakti.
[pg 313]
Modern Science has but partly investigated the
 first, second and fifth of the forces or powers above named,
 but is altogether in the dark as regards the remaining
 powers.... The six forces are in their unity represented by the
 Astral Light [Daiviprakriti, the seventh, the Light of the
 Logos].440

The above is
 quoted to show the real Hindû ideas on the subject. It is all
 esoteric, though not covering the tenth part of what might be
 said. For one thing, the six names of the six Forces
 mentioned are those of the six Hierarchies of Dhyân Chohans,
 synthesized by their Primary, the seventh—who personify the Fifth
 Principle of Cosmic Nature, or of the “Mother” in its mystical sense. The
 enumeration alone of the Yoga Powers would require ten volumes.
 Each of these Forces has a living Conscious
 Entity at its head, of which Entity it is an
 emanation.

But let us
 compare with the Commentary above cited the words of Hermes, the
 Thrice Great:

The creation of life by the sun is as continuous
 as his light; nothing arrests or limits it. Around him, like an
 army of satellites, are innumerable
 choirs of Genii. These
 dwell in the neighbourhood of the Immortals, and thence watch
 over human things. They fulfil the will of the Gods [Karma] by
 means of storms,
tempests,
transitions of fire and
 earthquakes; likewise
 by famines and wars, for the punishment of
 impiety.441
...

It is the sun who preserves and nourishes all
 creatures; and, even as the Ideal World, which environs the
 sensible world, fills this last with the plenitude and
 universal variety of forms, so also the sun, enfolding all in
 his light, accomplishes everywhere the birth and development of
 creatures.... “Under his orders is the
 choir of the Genii, or rather the choirs, for there are many
 and diverse, and their number corresponds to that of the stars.
 Every star has its Genii, good and evil by nature, or rather by
 their operation, for operation is the essence of the
 Genii....All these
 Genii preside over mundane
 affairs,442
they shake and overthrow the
 constitution of states and of individuals; they
imprint their likeness on
 our souls, they are
 present in our nerves, our marrow, our veins, our arteries,
 and our very
 brain-substance.... At
 the moment when each of us receives life and being, he is taken
 in charge by the Genii [Elementals] who preside over
 births,443
and who are [pg 314]classed beneath the astral powers [superhuman
 astral Spirits]. Perpetually they change, not always
 identically, but revolving in circles.444
They permeate by the body two
 parts of the soul, that it may receive from each the impress of
 his own energy. But the reasonable part of the soul is not
 subject to the Genii; it is designed for the reception of [the]
 God,445
who enlightens it with a sunny
 ray. Those who are thus illumined are few in number, and from
 them the Genii abstain: for neither Genii nor Gods have any
 power in the presence of a single ray of God.446But
 all other men, both soul and body, are directed by Genii, to
 whom they cleave, and whose operations they affect.... The
 Genii have then the control of mundane things and our bodies
 serve them as instruments.”447

The above,
 save a few sectarian points, represents that which was a
 universal belief, common to all nations, till about a century or
 so back. It is still as orthodox in its broad outlines and
 features among Pagans and Christians alike, if one excepts a
 handful of Materialists and men of Science.

For whether
 one calls the Genii of Hermes and his “Gods,” “Powers of
 Darkness” and “Angels,” as
 in the Greek and Latin Churches; or “Spirits of the Dead,” as in Spiritualism; or,
 again, Bhûts and Devas, Shaitan or Djin, as they are still called
 in India and Mussulman countries—they are all one
 and the same thing—Illusion. Let not this,
 however, be misunderstood in the sense into which the great
 philosophical doctrine of the Vedântists has been lately
 perverted by Western schools.

All that which
 is, emanates from the
 Absolute, which, by
 reason of this qualification alone, stands as the One and Only
 Reality—hence, everything extraneous to this Absolute, the
 generative and causative Element, must
 be an Illusion, most undeniably. But this is only so from the
 purely metaphysical view. A man who regards himself as mentally
 sane, and is so regarded by his neighbours, calls the visions of
 an insane brother—hallucinations
 which make the victim either happy or
 supremely wretched, as the case may be—likewise
 illusions and fancies. But, where is that madman for whom the
 hideous shadows in his deranged mind, his illusions, are not, for the time
 being, as actual and as real as the things which his physician or
 keeper may see? [pg
 315]
 Everything is relative in this Universe, everything is an
 Illusion. But the experience of any plane is an actuality for the
 percipient being, whose consciousness is on that plane, though
 the said experience, regarded from the purely metaphysical
 standpoint, may be conceived to have no objective reality. But it
 is not against Metaphysicians, but against Physicists and
 Materialists that Esoteric teaching has to fight; and for these
 latter Vital Force, Light, Sound, Electricity, even to the
 objectively drawing force of Magnetism, have no objective being,
 and are said to exist merely as “modes of
 motion,” “sensations and
 affections of
 matter.”

Neither the
 Occultists generally, nor the Theosophists, reject, as
 erroneously believed by some, the views and theories of the
 Modern Scientists only because these views are opposed to
 Theosophy. The first rule of our Society is to render unto Cæsar
 what is Cæsar's. Theosophists, therefore, are the first to
 recognize the intrinsic value of Science. But when its high
 priests resolve consciousness into a secretion from the grey
 matter of the brain, and everything else in Nature into a mode of
 motion, we protest against the doctrine as being unphilosophical,
 self-contradictory, and simply absurd, from a scientific point of view, as
 much and even more than from the Occult aspect of the Esoteric
 Knowledge.

For truly the
 Astral Light of the derided Kabalists has strange and weird
 secrets for him who can see in it; and the mysteries concealed
 within its incessantly disturbed waves are
 there, the whole body of Materialists and scoffers
 notwithstanding.

The Astral
 Light of the Kabalists is by some very incorrectly translated
 “Ether,” the latter is confused
 with the hypothetical Ether of Science, and both are referred to
 by some Theosophists as synonymous with Âkâsha. This is a great
 mistake.

The author of
 A
 Rational Refutation writes, thus unconsciously
 helping Occultism:

A characterization of Âkâsha will serve to show
 how inadequately it is represented by “ether.” In
 dimension it is ... infinite; it is not made up of parts; and
 colour, taste, smell, and tangibility do not appertain to it. So
 far forth it corresponds exactly to time, space, Îshvara
 [the
 “Lord,” but rather creative potency and soul—Anima
 Mundi] and soul. Its speciality, as compared therewith,
 consists in its being the material cause of
 sound. Except for its
 being so, one might take it to be one with
 vacuity.448

It is
 vacuity, no doubt, especially
 for Rationalists. At any rate [pg 316] Âkâsha is sure to produce vacuity in the
 brain of a Materialist. Nevertheless, though Âkâsha is certainly
 not the Ether of Science—not even the Ether of the Occultist who
 defines the latter as one of the principles of Âkâsha only—it is
 as certainly, together with its primary, the cause of sound, a
 psychical and spiritual, not a material cause by any means. The
 relations of Ether to Âkâsha may be defined by applying to both
 Âkâsha and Ether the words used of the God in the Vedas, “So himself was indeed (his own) son,” one
 being the progeny of the other and yet itself. This may be a
 difficult riddle to the profane, but very easy to understand for
 any Hindû—even though not a Mystic.

These secrets
 of the Astral Light, along with many other mysteries, will remain
 non-existent to the Materialists of our age, in the same way as
 America was a non-existent myth for Europeans during the early
 part of the mediæval ages, whereas Scandinavians and Norwegians
 had actually reached and settled in that very old “New World” several centuries before. But, as
 a Columbus was born to re-discover, and to force the Old World to
 believe in antipodal countries, so will there be born Scientists
 who will discover the marvels now claimed by Occultists to exist
 in the regions of Ether, with their varied and multiform denizens
 and conscious Entities. Then, nolens
 volens, Science will have to accept the old
 “superstition,” as it has several
 others. And having been once forced to accept it, its learned
 professors in all probability—judging from past experience, as in
 the case of Mesmerism and Magnetism, now re-baptized
 Hypnotism—will father the thing and reject the name. The choice
 of the new appellation will, in its turn, depend on the
 “modes of motion”—the new name for
 the older “automatic physical processes
 among the nerve fibrils of the [scientific] brain” of
 Moleschott—and also, most likely, upon the last meal of the
 namer, since, according to the founder of the new Hylo-Idealistic
 Scheme, “cerebration is generically the
 same as chylification.”449
 Thus, were one to believe this preposterous proposition, the new
 name of the archaic truth would have to take its chance on the
 inspiration of the namer's liver, and then only would these
 truths have a chance of becoming scientific!

But,
 Truth, however
 distasteful to the generally blind majority, has always had her
 champions ready to die for her, and it is not the Occultists who
 will protest against its adoption by Science under whatever
 [pg 317] new name. But
 until absolutely forced on the notice and acceptance of
 Scientists, many an Occult truth will be tabooed, as the
 phenomena of the Spiritualists and other psychic manifestations
 were, to be finally appropriated by its ex-traducers without the
 least acknowledgment or thanks. Nitrogen has added considerably
 to chemical knowledge, but its discoverer, Paracelsus, is to this
 day called a “quack.” How
 profoundly true are the words of H. T. Buckle, in his admirable
 History
 of Civilization, when he says:

Owing to circumstances still unknown [Karmic
 provision] there appear from time to time great thinkers, who,
 devoting their lives to a single purpose, are able to anticipate
 the progress of mankind, and to produce a religion or a
 philosophy by which important effects are eventually brought
 about. But if we look into history we shall clearly see that,
 although the origin of a new opinion may be thus due to a single
 man, the result which the new opinion produces will depend on the
 condition of the people among whom it is propagated. If either a
 religion or a philosophy is too much in advance of a nation, it
 can do no present service, but must bide its time450
until the minds of men are ripe for
 its reception.... Every science, every creed has had its
 martyrs. According to the ordinary
 course of affairs, a few generations pass away, and then there
 comes a period when these very truths are looked upon as
 commonplace facts, and a little later there comes another period
 in which they are declared to be necessary, and even the dullest
 intellect wonders how they could ever have been
 denied.451

It is barely
 possible that the minds of the present generations are not quite
 ripe for the reception of Occult truths. Such perchance will be
 the retrospect furnished to the advanced thinkers of the Sixth
 Root-Race of the history of the acceptance of Esoteric
 Philosophy—fully and unconditionally. Meanwhile the generations
 of our Fifth Race will continue to be led away by prejudice and
 preconceptions. Occult Sciences will have the finger of scorn
 pointed at them from every street-corner, and everyone will seek
 to ridicule and crush them in the name, and for the greater
 glory, of Materialism and its so-called Science. The present
 Volumes, however, show, in an anticipatory answer to several of
 the forthcoming Scientific objections, the true and mutual
 positions of the defendant and plaintiff. The Theosophists and
 Occultists stand arraigned by public opinion, which still holds
 high the banner of the inductive Sciences. The latter have, then,
 to be examined; and it must be shown how far their achievements
 and discoveries in the realm of natural law are opposed, not so
 much to our claims, as [pg
 318]
 to facts in nature. The hour has now struck to ascertain whether
 the walls of the modern Jericho are so impregnable, that no blast
 of the Occult trumpet is ever likely to make them crumble.

The so-called
 “Forces,” with Light and
 Electricity heading them, and the constitution of the Solar orb
 must be carefully examined; as also Gravitation and the Nebular
 theories. The natures of Ether and of other Elements must be
 discussed; thus contrasting Scientific with Occult teachings,
 while revealing some of the hitherto secret tenets of the
 latter.

Some fifteen
 years ago, the writer was the first to repeat, after the
 Kabalists, the wise Commandments in the Esoteric Catechism.

Close thy mouth, lest thou shouldst speak
 of this
[the mystery], and thy heart, lest
 thou shouldst think aloud; and if thy heart has escaped thee,
 bring it back to its place, for such is the object of our
 alliance.452

And again,
 from the Rules of Initiation.

This is a secret
 which gives death: close thy mouth lest thou shouldst reveal it
 to the vulgar; compress thy brain lest something should escape
 from it and fall outside.

A few years
 later, a corner of the Veil of Isis had to be lifted; and now
 another and a larger rent is made.

But old and
 time-honoured errors—such as become with every day more glaring
 and self-evident—stand arrayed in battle-order now, as they did
 then. Marshalled by blind conservatism, conceit and prejudice,
 they are constantly on the watch, ready to strangle every truth,
 which, awakening from its age-long sleep, happens to knock for
 admission. Such has been the case ever since man became an
 animal. That this proves in every case moral
 death to the revealers who bring to light any of
 these old, old truths, is as certain as that it gives life
 and regeneration to those who are
 fit to profit even by the little that is now revealed to
 them.

[pg 319]

Part II. The Evolution Of
 Symbolism.
[pg
 321]

Section I. Symbolism and
 Ideographs.

Is not a symbol ever, to him who has eyes for it,
 some dimmer or clearer revelation of the God-like?... Through all
 ... there glimmers something of a Divine Idea. Nay, the highest
 ensign that men ever met and embraced under, the cross itself, had
 no meaning, save an accidental extrinsic one.

Carlyle.

The study of the
 hidden meaning in every religious and profane legend, of whatsoever
 nation, large or small, and preëminently in the traditions of the
 East, has occupied the greater portion of the present writer's
 life. She is one of those who feel convinced that no mythological
 story, no traditional event in the folk-lore of a people, has ever,
 at any time, been pure fiction, but that every one of such
 narratives has an actual historical lining to it. In this the
 writer disagrees with those symbologists, however great their
 reputation, who find in every myth nothing more than additional
 proof of the superstitious bent of mind of the Ancients, and who
 believe that all mythologies sprang from, and are built upon,
 solar
 myths. Such superficial thinkers have been admirably
 disposed of by Mr. Gerald Massey, the poet and Egyptologist, in a
 lecture on “Luniolatry, Ancient and
 Modern.” His pointed criticism is worthy of reproduction in
 this part of our work, as it echoes so well our own feelings,
 expressed openly so far back as 1875, when Isis
 Unveiled was written.

For thirty years past Professor Max Müller has
 been teaching in his books and lectures, in the
Times,
Saturday
 Review, and various
 magazines, from the platform [pg 322]of the Royal
 Institution, the pulpit of Westminster Abbey, and his chair at
 Oxford, that mythology is a disease of language, and that the
 ancient symbolism was a result of something like a primitive
 mental aberration.

“We know,” says Renouf, echoing Max Müller, in his Hibbert
 lectures, “We know
 that mythology is the disease which springs up at a peculiar stage
 of human culture.” Such is the shallow explanation of the
 non-evolutionists, and such explanations are still accepted by
 the British public, that gets its thinking done for it by proxy.
 Professor Max Müller, Cox, Gubernatis, and other propounders of
 the Solar Mythos, have portrayed the primitive myth-maker for us
 as a sort of Germanised-Hindû metaphysician, projecting his own
 shadow on a mental mist, and talking ingeniously concerning
 smoke, or, at least, cloud;
 the sky overhead becoming like the dome of dreamland, scribbled
 over with the imagery of aboriginal nightmares! They conceive the
 early man in their own likeness, and look upon him as perversely
 prone to self-mystification, or, as Fontenelle has it,
“subject to
 beholding things that are not there”!
 They have misrepresented primitive or archaic man as having been
 idiotically misled from the first by an active but untutored
 imagination into believing all sorts of fallacies, which were
 directly and constantly contradicted by his own daily experience;
 a fool of fancy in the midst of those grim realities that were
 grinding his experiences into him, like the griding icebergs
 making their imprints upon the rocks submerged beneath the sea.
 It remains to be said, and will one day be acknowledged, that
 these accepted teachers have been no nearer to the beginnings of
 mythology and language than Burns's poet Willie had been near to
 Pegasus. My reply is, 'Tis but a dream of the metaphysical
 theorist that mythology was a disease of language, or of anything
 else except his own brain. The origin and meaning of mythology
 have been missed altogether by these solarites and
 weather-mongers! Mythology was a primitive mode of
thinking
the early thought. It was founded on
 natural facts, and is still verifiable in phenomena. There is
 nothing insane, nothing irrational in it, when considered in the
 light of evolution, and when its mode of expression by
 sign-language is thoroughly understood. The insanity lies in
 mistaking it for human history or Divine Revelation.453
Mythology is the repository of man's
 most ancient science, and what concerns us chiefly is this—when
 truly interpreted once more, it is destined to be the death of
 those false theologies to which it has unwittingly given
 birth!454

In modern phraseology a statement is sometimes
 said to be mythical in proportion to its being untrue; but the
 ancient mythology was not a system or mode of falsifying in that
 sense. Its fables were the means of conveying facts; they were
 neither forgeries nor fictions.... For example, when the
 Egyptians portrayed the moon as a cat, they were not ignorant enough to suppose that
 the moon was a cat; nor did their wandering fancies see any
 likeness in the moon to a cat; nor was a cat-myth any
mere expansion of verbal
 metaphor; nor had they
 any intention of [pg
 323]making puzzles
 or riddles.... They had observed the simple fact that the cat saw
 in the dark, and that her eyes became full-orbed, and grew most
 luminous by night. The moon was the seer by night in heaven, and
 the cat was its equivalent on the earth; and so the familiar cat
 was adopted as a representative, a natural sign, a living
 pictograph of the lunar orb.... And so it followed that the sun
 which saw down in the under-world at night could also be called
 the cat, as it was, because it also saw
in the dark. The name of the cat in
 Egyptian is mau,
 which denotes the seer, from mau,
 to see. One writer on mythology asserts that the Egyptians
“imagined a
 great cat behind the sun, which is the pupil of the cat's
 eye.”
But this imagining is all modern. It
 is the Müllerite stock in trade. The moon, as cat, was
the eye of the sun,
because it reflected the
 solar light, and because
 the eye gives back the image in its mirror. In the form of the
 goddess Pasht, the cat keeps watch for the sun, with her paw
 holding down and bruising the head of the serpent of darkness,
 called his eternal enemy!

This is a very
 correct exposition of the lunar mythos from its astronomical
 aspect. Selenography, however, is the least esoteric of the
 divisions of lunar Symbology. To master thoroughly—if one is
 permitted to coin a new word—Selenognosis, one must become
 proficient in more than its astronomical meaning. The Moon is
 intimately related to the Earth, as shown in the Stanzas, and is
 more directly concerned with all the mysteries of our Globe than is
 even Venus-Lucifer, the occult sister and alter
 ego of the Earth.455

The untiring
 researches of Western, especially German, symbologists, during the
 last and the present centuries, have induced the most unprejudiced
 students, and of course every Occultist, to see that without the
 help of symbology—with its seven departments, of which the moderns
 know nothing—no ancient Scripture can ever be correctly understood.
 Symbology must be studied from every one of its aspects, for each
 nation had its own peculiar methods of expression. In short, no
 Egyptian papyrus, no Indian olla, no Assyrian tile, no Hebrew
 scroll, should be read and interpreted literally.

This every
 scholar now knows. The able lectures of Mr. Gerald Massey alone are
 sufficient to convince any fair-minded Christian that to accept the
 dead-letter of the Bible is equivalent to falling
 into a grosser error and superstition than any hitherto evolved by
 the brain of the savage South Sea Islander. But the fact to which
 even the most truth-loving and truth-searching Orientalists—whether
 Âryanists or Egyptologists—seem to remain blind, is that every
 symbol on papyrus or olla is a many-faced diamond, each of whose
 facets not only includes several interpretations, but also relates
 to several sciences. [pg
 324]
 This is instanced in the just quoted interpretation of the cat
 symbolizing the moon—an example of sidereo-terrestrial imagery; for
 the moon has with other nations many other meanings besides.

As a learned
 Mason and Theosophist, the late Kenneth Mackenzie, has shown in his
 Royal
 Masonic Cyclopædia, there is a great difference
 between emblem and symbol.
 The former “comprises a larger series of
 thoughts than a symbol, which may be said rather to illustrate some
 single special idea.” Hence, the symbols—lunar, or solar,
 for example—of several countries, each illustrating such a special
 idea, or series of ideas, form collectively an esoteric emblem. The
 latter is “a concrete visible picture or
 sign representing principles, or a series of principles, recognizable by
 those who have received certain instructions
 [Initiates].” To put it still plainer, an emblem is usually
 a series
 of graphic pictures viewed and explained allegorically,
 and unfolding an idea in panoramic views, one after the other. Thus
 the Purânas are written emblems. So
 are the Mosaic and Christian Testaments, or the Bible,
 and all other exoteric Scriptures. As the same authority shows:

All esoteric societies have made use of emblems
 and symbols, such as the Pythagorean Society, the Eleusinia, the
 Hermetic Brethren of Egypt, the Rosicrucians, and the Freemasons.
 Many of these emblems it is not proper to divulge to the general
 eye, and a very minute
 difference may make the
 emblem or symbol differ widely in its meaning. The magical sigilla,
 being founded on certain principles of number, partake of this
 character, and although monstrous or ridiculous in the eyes of the
 uninstructed, convey a whole body of doctrine to those who have
 been trained to recognize them.

The above
 enumerated societies are all comparatively modern, none dating back
 earlier than the Middle Ages. How much more proper, then, that the
 students of the oldest archaic school should be careful not to
 divulge secrets of far more importance to humanity (as being
 dangerous in ignorant hands) than any of the so-called “Masonic Secrets,” which have now become those
 of Polichinelle, as the French say! But this restriction can apply
 only to the psychological or rather psycho-physiological and
 cosmical significance of symbol and emblem, and even to that only
 partially. For though an Adept is compelled to refuse to impart the
 conditions and means that lead to any correlation of
 Elements—whether psychic or physical—which may produce harmful as
 well as beneficent results; yet he is ever ready to impart to the
 earnest student the secret of the ancient thought, in anything that
 has respect to history concealed under mythological symbolism, and
 thus to furnish a few more land-marks for a retrospective view of
 the past, [pg
 325]
 in so far as it furnishes useful information with regard to the
 origin of man, the evolution of the Races and geognosy. And yet it
 is the crying complaint to-day, not only among Theosophists, but
 also among the few profane interested in the subject: Why do not
 the Adepts reveal that which they know? To this, one might answer:
 Why should they, since one knows beforehand that no man of Science
 will accept it, even as a hypothesis, much less as a theory or
 axiom. Have you so much as accepted or believed in the A B C of the
 Occult Philosophy contained in the Theosophist, Esoteric
 Buddhism, and other works and periodicals? Has not
 even the little which has been given, been ridiculed and derided,
 and made to face the “animal-” and
 “ape-theory” of Huxley and Hæckel,
 on the one hand, and the rib of Adam and the apple on the other?
 Notwithstanding such an unenviable prospect, however, a mass of
 facts is given in the present work, and the origin of man, the
 evolution of the Globe and the Races, human and animal, are as
 fully treated as the writer is able to treat them.

The proofs
 brought forward in corroboration of the old teachings are scattered
 widely throughout the old scriptures of ancient civilizations. The
 Purânas, the Zend
 Avesta, and the old classics, are full of such facts;
 but no one has ever taken the trouble of collecting and collating
 them together. The reason for this is that all such events were
 recorded symbolically; and that the best scholars, the most acute
 minds, among our Âryanists and Egyptologists, have been too often
 darkened by one or another preconception, and still oftener, by
 one-sided views of the secret meaning. Yet even a parable is a
 spoken symbol: a fiction or a fable, as some think; an allegorical
 representation, we say, of life-realities, events, and facts. And
 just as a moral was ever drawn from a parable, such moral being an
 actual truth and fact in human life, so a historical, real event
 was deduced, by those versed in the hieratic sciences, from emblems
 and symbols recorded in the ancient archives of the temples. The
 religious and esoteric history of every nation was embedded in
 symbols; it was never expressed literally in so many words. All the
 thoughts and emotions, all the learning and knowledge, revealed and
 acquired, of the early Races, found their pictorial expression in
 allegory and parable. Why? Because the spoken word has a
 potency not only unknown to, but even unsuspected and naturally
 disbelieved in, by the modern “sages.” Because sound and rhythm are closely
 related to the four Elements of the Ancients; and because such or
 another vibration in the air is sure to awaken the corresponding
 [pg 326] Powers, union with
 which produces good or bad results, as the case may be. No student
 was ever allowed to recite historical, religious, or real events of
 any kind, in so many unmistakable words, lest the Powers connected
 with the event should be once more attracted. Such events were
 narrated only during Initiation, and every student had to record
 them in corresponding symbols, drawn out of his own mind and
 examined later by his Master, before they were finally accepted.
 Thus by degrees was the Chinese Alphabet created, as just before it
 the hieratic symbols were fixed upon in old Egypt. In the Chinese
 language, the characters of which may be read in any language, and
 which, as just said, is only a little less ancient than the
 Egyptian alphabet of Thoth, every word has its corresponding symbol
 in a pictorial form. This language possesses many thousands of such
 symbol-letters, or logograms, each conveying the meaning of a whole
 word; for letters proper, or an alphabet as we understand it, do
 not exist in the Chinese language, any more than they did in the
 Egyptian, till a far later period.

Thus a Japanese
 who does not understand one word of Chinese, meeting with a
 Chinaman who has never heard the language of the former, will
 communicate in writing with him, and they will understand each
 other perfectly—because their writing is symbolical.

The explanation
 of the chief symbols and emblems is now attempted, as Book II,
 which treats of Anthropogenesis, would be most difficult to
 understand without a preparatory acquaintance with at least the
 metaphysical symbols.

Nor would it be
 just to enter upon an esoteric reading of symbolism, without giving
 due honour to one who has rendered it the greatest service in this
 century, by discovering the chief key to ancient Hebrew symbology,
 strongly interwoven with metrology, one of the keys to the once
 universal Mystery Language. Mr. Ralston Skinner, of Cincinnati, the
 author of The Key to the Hebrew-Egyptian Mystery in the
 Source of Measures, has our thanks. A Mystic and a
 Kabalist by nature, he has laboured for many years in this
 direction, and his efforts have certainly been crowned with great
 success. In his own words:

The writer is quite certain that there was an
 ancient language which modernly and up to this time appears to have
 been lost, the vestiges of which, however, abundantly exist.... The
 author discovered that this geometrical ratio [the integral ratio
 of the diameter to the circumference of a circle] was the very
 ancient, and probably the divine origin of ... linear measures....
 It appears almost proven that the same system of geometry, numbers,
 ratio, and measures [pg 327]was known and
 made use of on the continent of North America, even prior to the
 knowledge of the same by the descending Semites....

The peculiarity of this language was that it
 could be contained in another, concealed and not to be perceived,
 save through the help of special instruction; letters and
 syllabic signs possessing at the same time the powers or meanings
 of numbers, of geometrical shapes, pictures, or ideographs and
 symbols, the designed scope of which would be determinatively
 helped out by parables in the shape of narratives or parts of
 narratives; while also it could be set forth separately,
 independently, and variously, by pictures, in stone work, or in
 earth constructions.

To clear up an ambiguity as to the term
 language: Primarily the word means the expression of ideas by
 human speech; but, secondarily, it may mean the expression of
 ideas by any other instrumentality. This old language is so
 composed in the Hebrew text, that by the use of the written
 characters, which uttered shall be the language first defined, a
 distinctly separated series of ideas may be intentionally
 communicated, other than those ideas expressed by the reading of
 the sound-signs. This secondary language sets forth, under a
 veil, series of ideas, copies in imagination of things sensible,
 which may be pictured, and of things which may be classed as real
 without being sensible: as, for instance, the number 9 may be
 taken as a reality, though it has no sensible existence, so also
 a revolution of the moon, as separated from the moon itself by
 which that revolution has been made, may be taken as giving rise
 to, or causing a real idea, though such a revolution has no
 substance. This idea-language may consist of symbols restricted
 to arbitrary terms and signs, having a very limited range of
 conceptions, and quite valueless, or it may be a reading of
 nature in some of her manifestations of a value almost
 immeasurable, as regards human civilization. A picture of
 something natural may give rise to ideas of coördinating
 subjects, radiating out in various and even opposing directions,
 like the spokes of a wheel, and producing natural realities in
 departments very foreign to the apparent tendency of the reading
 of the first or starting picture. Notion may give rise to
 connected notion, but if it does, then, however apparently
 incongruous, all resulting ideas must spring from the original
 picture and be harmonically connected, or related the one with
 the other. Thus with a pictured idea radical enough, the
 imagination of the cosmos itself, even in its details of
 construction, might result. Such a use of ordinary language is
 now obsolete, but it has become a question with the writer
 whether at one time, far back in the past, it, or such, was not
 the language of the world and of universal use, possessed,
 however, as it became more and more moulded into its arcane
 forms, by a select class or caste. By this I mean that the
 popular tongue or vernacular commenced even in its origin to be
 made use of as the vehicle of this peculiar mode of conveying
 ideas. Of this the evidences are very strong; and, indeed, it
 would seem that in the history of the human race there happened,
 from causes which at present, at any rate, we cannot trace, a
 lapse or loss from an original perfect language and a perfect
 system of science—shall we say perfect because they were of
 divine origin and importation?456

[pg 328]
“Divine origin” does not here mean a revelation
 from an anthropomorphic God on a mount amidst thunder and
 lightning; but, as we understand it, a language and a system of
 science imparted to early mankind by a more advanced mankind, so
 much higher as to be divine in the sight of that infant
 humanity: by a “mankind,” in short,
 from other spheres; an idea which contains nothing supernatural in
 it, but the acceptance or rejection of which depends upon the
 degree of conceit and arrogance in the mind of him to whom it is
 stated. For, if the professors of modern knowledge would only
 confess that, though they know nothing of the future of the
 disembodied man—or rather will accept nothing—yet this future may
 be pregnant with surprises and unexpected revelations to them, once
 their Egos are rid of their gross bodies—then materialistic
 unbelief would have fewer chances than it has. Who of them knows,
 or can tell, what may happen when once the Life-Cycle of this Globe
 is run down, and our mother Earth herself falls into her last
 sleep? Who is bold enough to say that the divine
 Egos of our mankind—at least the elect out of the multitudes
 passing on to other spheres—will not become in their turn the
 “divine” instructors of a new
 mankind generated by them on a new Globe, called to life and
 activity by the disembodied “principles” of our Earth? All this may have
 been the experience of the Past, and these strange records lie
 embedded in the “Mystery Language”
 of the pre-historic ages, the language now called Symbolism.

[pg 329]

Section II. The Mystery Language and
 Its Keys.

Recent
 discoveries made by great mathematicians and Kabalists thus prove,
 beyond a shadow of doubt, that every theology, from the earliest
 down to the latest, has sprung, not only from a common source of
 abstract beliefs, but from one universal Esoteric, or Mystery,
 Language. These scholars hold the key to the universal language of
 old, and have turned it successfully, though only once,
 in the hermetically closed door leading to the Hall of Mysteries.
 The great archaic system known from prehistoric ages as the sacred
 Wisdom-Science, one that is contained and can be traced in every
 old as well as in every new religion, had, and still has, its
 universal language—suspected by the Mason Ragon—the language of the
 Hierophants, which has seven “dialects,” so to speak, each referring, and
 being specially appropriate, to one of the seven mysteries of
 Nature. Each had its own symbolism. Nature could thus be either
 read in its fulness, or viewed from one of its special aspects.

The proof of
 this lies, to this day, in the extreme difficulty which the
 Orientalists in general, and the Indianists and Egyptologists in
 particular, experience in interpreting the allegorical writings of
 the Âryans and the hieratic records of old Egypt. This is because
 they will never remember that all the ancient records were written
 in a language which was universal and known to all nations alike in
 days of old, but which is now intelligible only to the few. Like
 the Arabic figures which are understandable to men of every nation,
 or like the English word and, which becomes et for
 the Frenchman, und for the German, and so on,
 yet which may be expressed for all civilized nations in the simple
 sign &—so all the words of that Mystery Language signified the
 same thing [pg
 330]
 to each man, of whatever nationality. There have been several men
 of note who have tried to reëstablish such a universal and
 philosophical tongue, Delgarme,
 Wilkins, Leibnitz; but Demaimieux, in his Pasigraphie, is the only one who
 has proven its possibility. The scheme of Valentinius, called the
 “Greek Kabalah,” based on the
 combination of Greek letters, might serve as a model.

The many-sided
 facets of the Mystery Language have led to the adoption of widely
 varied dogmas and rites in the exotericism of the Church rituals.
 It is these, again, which are at the origin of most of the dogmas
 of the Christian Church; for instance, the seven Sacraments, the
 Trinity, the Resurrection, the seven Capital Sins and the seven
 Virtues. The Seven Keys to the Mystery Tongue, however, having
 always been in the keeping of the highest among the initiated
 Hierophants of antiquity; it is only the partial use of a few out
 of the seven which passed, through the treason of some early Church
 Fathers—ex-Initiates of the Temples—into the hands of the new sect
 of the Nazarenes. Some of the early Popes were Initiates, but the
 last fragments of their knowledge have now fallen into the power of
 the Jesuits, who have turned them into a system of sorcery.

It is maintained
 that India—not confined to its
 present limits, but including its ancient boundaries—is the only
 country in the world which still has among her sons Adepts, who
 have the knowledge of all the seven sub-systems and the key to the
 entire system. From the fall of Memphis, Egypt began to lose these
 keys one by one, and Chaldæa had preserved only three in the days
 of Berosus. As for the Hebrews, in all their writings they show no
 more than a thorough knowledge of the astronomical, geometrical and
 numerical systems of symbolizing the human, and especially the
 physiological functions. They never had the higher keys.

M. Gaston
 Maspero, the great French Egyptologist and the successor of
 Mariette Bey, writes:

Every time I hear people talking of the religion
 of Egypt, I am tempted to ask which
of the Egyptian religions they are
 talking about? Is it of the Egyptian religion of the fourth
 dynasty, or of the Egyptian religion of the Ptolemaic period? Is
 it of the religion of the rabble, or of that of the learned? Of
 the religion such as was taught in the schools of Heliopolis, or
 of that which was in the minds and conceptions of the Theban
 sacerdotal class? For, between the first Memphite tomb, which
 bears the cartouche
of a king of the third dynasty, and
 the last stones engraved at Esneh under Cæsar Philippus, the
 Arabian, there is an interval of at least five thousand years.
 Leaving aside the invasion of the Shepherds, the
[pg 331]Ethiopian and Assyrian dominions, the Persian
 conquest, Greek colonization, and the thousand revolutions of its
 political life, Egypt had passed during those five thousand years
 through many vicissitudes of life, moral and intellectual.
 Chapter XVII of the Book of the
 Dead, which seems to
 contain the exposition of the system of the world, as it was
 understood at Heliopolis during the time of the first dynasties,
 is known to us by a few copies of the eleventh and twelfth
 dynasties. Every one of the verses composing it was already
 interpreted in three or four different ways; so different,
 indeed, that according to this or another school, the Demiurge
 became either the solar fire—Ra-shoo, or the primordial water.
 Fifteen centuries later, the number of readings had increased
 considerably. Time, in its course, had modified their ideas about
 the universe and the forces that ruled it. In the short eighteen
 centuries that Christianity has existed, it has worked up,
 developed and transformed most of its dogmas; how many times,
 then, might not the Egyptian priesthood have altered their dogmas
 during those fifty centuries that separate Theodosius from the
 King Builders of the Pyramids.457

Here we believe
 the eminent Egyptologist is going too far. The exoteric dogmas may
 often have been altered, the esoteric never. He does not take into
 account the sacred immutability of the primitive truths, revealed
 only during the mysteries of Initiation. The Egyptian priests
 had
 forgotten much, they altered nothing. The loss of a
 great part of the primitive teaching was due to the sudden deaths
 of the great Hierophants, who passed away before they had time to
 reveal all to their successors, mostly in
 the absence of worthy heirs to the knowledge. Yet they have
 preserved in their rituals and dogmas the principal teachings of
 the Secret Doctrine.

Thus, in the
 Chapter of the Book of the Dead, mentioned by
 Maspero, we find (1) Osiris saying he is Toom—the creative force in
 Nature, giving form to all beings, spirits and men, self-generated
 and self-existent—issued from Noon, the celestial river, called
 Father-Mother of the Gods, the primordial deity, which is Chaos or
 the Deep, impregnated by the unseen Spirit. (2) He has found Shoo,
 the solar force, on the Stairway in the City of the Eight (the two
 squares of Good and Evil), and he has annihilated the Children of
 Rebellion, the evil principles in Noon (Chaos). (3) He is the Fire
 and Water, Noon the Primordial Parent, and he created the Gods out
 of his Limbs—fourteen Gods (twice seven), seven dark and seven
 light Gods—the seven Spirits of the Presence of the Christians, and
 the seven dark Evil Spirits.

(4) He is the
 Law of Existence and Being, the Bennoo, or Phœnix, the Bird of
 Resurrection in Eternity, in whom Night follows Day, and Day
 Night—an allusion to the periodical cycles of cosmic resurrection
 and [pg 332] human reïncarnation.
 For what else can this mean? “The Wayfarer
 who crosses millions of years is the name of one, and the Great
 Green [Primordial Water or Chaos] the name of the other,”
 one begetting millions of years in succession, the other engulfing
 them, to restore them back. (5) He speaks of the Seven Luminous
 Ones who follow their Lord, Osiris, who confers justice, in
 Amenti.

All this is now
 shown to have been the source and origin of Christian dogmas. That
 which the Jews had from Egypt, through Moses and other Initiates,
 was confused and distorted enough in later days; but that which the
 Church got from both, is still more misinterpreted.

Yet the system
 of the former, in this special department of symbology—the key,
 namely, to the mysteries of astronomy as connected with those of
 generation and conception—is now proven identical with those ideas
 in ancient religions which have developed the phallic element of
 theology. The Jewish system of sacred measures, applied to
 religious symbols, is the same, so far as geometrical and numerical
 combinations go, as those of Greece, Chaldæa and Egypt, for it was
 adopted by the Israelites during the centuries of their slavery and
 captivity among the two latter nations.458 What
 was this system? It is the intimate conviction of the author of
 The
 Source of Measures that: “the
 Mosaic Books were intended, by a mode of art-speech, to set forth a
 geometrical and numerical system of exact science, which should
 serve as an origin of measures.” Piazzi Smyth believes
 similarly. This system and these measures are found by some
 scholars to be identical with those used in the construction of the
 Great Pyramid: but this is only partially so. “The foundation of these measures was the Parker
 ratio,” says Ralston Skinner, in The Source of
 Measures.

The author of
 this very extraordinary work has discovered it, he says, in the use
 of the integral ratio of the diameter to the circumference of a
 circle, discovered by John A. Parker, of New York. This ratio is
 6561 for diameter, and 20612 for circumference. Furthermore, that
 this geometrical ratio was the very ancient and probably the divine
 origin of what have now become, through exoteric handling
 [pg 333] and practical
 application, the British linear measures, “the underlying unit of which, viz., the inch,
 was likewise the base of one of the royal Egyptian cubits,
 and of the Roman foot.”

He also discovered that there was a modified form
 of the ratio, viz., 113 to 355; and that while this last ratio
 pointed through its origin to the exact integral
pi, or to 6561 to 20612, it also served as a base
 for astronomical calculations. The author discovered that a
 system of exact
 science, geometrical,
 numerical, and astronomical, founded on these ratios, and to be
 seen in use in the construction of the Great Egyptian Pyramid,
 was in part the burden of this language,
 as contained in, and concealed under, the verbiage of the Hebrew
 text of the Bible. The inch
and the two-foot rule of 24 inches,
 interpreted for use through the elements of the circle and the
 ratios mentioned, were found to be at the basis or foundation of
 this natural, and Egyptian, and Hebrew system of science; while,
 moreover, it seems evident enough that the system itself was
 looked upon as of divine origin, and of divine
 revelation.

But let us see
 what is said by the opponents of Prof. Piazzi Smyth's measurements
 of the Pyramid.

Mr. Petrie seems
 to deny them, and to have made short work altogether of Piazzi
 Smyth's calculations in their Biblical connection. So does Mr.
 Proctor, the champion “Coincidentalist” for many years past in every
 question of ancient arts and sciences. Speaking of “the multitude of relations independent of the Pyramid,
 which have turned up while the Pyramidalists have been endeavouring
 to connect the Pyramid with the solar system,” he says:

These coincidences [which “would still remain if the Pyramid had no
 existence,”] are
 altogether more curious than any coincidence between the Pyramid
 and astronomical numbers: the former are as close and remarkable as
 they are real; the latter, which are only imaginary
(?), have only been established by the
 process which schoolboys call “fudging,” and
 now new measures have left the work to be done all over
 again.459

On this Mr. C.
 Staniland Wake justly observes:

They must, however, have been more than
mere
 coincidences, if the
 builders of the Pyramid had the astronomical knowledge displayed in
 its perfect orientation and in its other admitted astronomical
 features.460

They had it
 assuredly; and it is on this “knowledge” that the programme of the Mysteries
 and of the series of Initiations was based: hence, the construction
 of the Pyramid, the everlasting record and the indestructible
 symbol of these Mysteries and Initiations on Earth, as the courses
 of the stars are in Heaven. The cycle of Initiation was a
 [pg 334] reproduction in
 miniature of that great series of cosmic changes to which
 astronomers have given the name of the Tropical or Sidereal Year.
 Just as, at the close of the cycle of the Sidereal Year (25,868
 years), the heavenly bodies return to the same relative positions
 as they occupied at its outset, so at the close of the cycle of
 Initiation the Inner Man has regained the pristine state of divine
 purity and knowledge from which he set out on his cycle of
 terrestrial incarnation.

Moses, an
 Initiate into the Egyptian Mystagogy, based the religious mysteries
 of the new nation which he created, upon the same abstract formulæ
 derived from this Sidereal Cycle, symbolized by the form and
 measurements of the Tabernacle, which he is supposed to have
 constructed in the Wilderness. On these data, the later Jewish High
 Priests constructed the allegory of Solomon's Temple—a building
 which never had a real existence, any more than had King Solomon
 himself, who is as much a solar myth as is the still later Hiram
 Abif of the Masons, as Ragon has well demonstrated. Thus, if the
 measurements of this allegorical Temple, the symbol of the cycle of
 Initiation, coincide with those of the Great Pyramid, it is due to
 the fact that the former were derived from the latter through the
 Tabernacle of Moses.

That our author
 has undeniably discovered one and even two of
 the keys, is fully demonstrated in the
 work just quoted. One has only to read it, to feel a growing
 conviction that the hidden meaning of the allegories and parables
 of both Testaments is now unveiled. But
 that he owes this discovery far more to his own genius than to
 Parker and Piazzi Smyth, is also as certain, if not more so. For,
 as just shown, it is not so certain whether the measures of the
 Great Pyramid adopted by the Biblical Pyramidalists are beyond
 suspicion. A proof of this is to be found in the work called
 The
 Pyramids and Temples of Gizeh, by Mr. F. Petrie, and
 also in other works written quite recently to oppose the said
 calculations, which their authors call “biassed.” We gather that nearly every one of
 Piazzi Smyth's measurements differs from the later and more
 carefully made measurements of Mr. Petrie, who concludes the
 Introduction to his work with this sentence:

As to the results of the whole investigation,
 perhaps many theorists will agree with an American who was a warm
 believer in Pyramid theories when he came to Gizeh. I had the
 pleasure of his company there for a couple of days, and at our last
 meal together he said to me in a saddened way:
“Well, sir!
 I feel as if I had been to a funeral. By all means let the old
 theories have a decent burial, though we should take care that in
 our haste none of the wounded ones are buried
 alive.”

As regards the
 late J. A. Parker's calculation in general, and his [pg 335] third proposition especially, we have
 consulted some eminent mathematicians, and this is the substance of
 what they say:

Parker's
 reasoning rests on sentimental, rather than on mathematical,
 considerations, and is logically inconclusive.

Proposition III,
 namely, that:

The circle is the natural basis or beginning of
 all area, and the square being made so in mathematical science, is
 artificial and arbitrary.

—is an
 illustration of an arbitrary proposition, and cannot safely be
 relied upon in mathematical reasoning. The same observation
 applies, even more strongly, to Proposition VII, which states
 that:

Because the circle is the primary shape in nature,
 and hence the basis of area; and because the circle is measured by,
 and is equal to the square only in ratio of half its circumference
 by the radius, therefore, circumference and radius, and not the
 square of diameter, are the only natural and legitimate elements of
 area, by which all regular shapes are made equal to the square, and
 equal to the circle.

Proposition IX
 is a remarkable example of faulty reasoning, though it is the one
 on which Mr. Parker's Quadrature mainly rests. It states that:

The circle and the equilateral triangle are
 opposite to one another in all the elements of their construction,
 and hence the fractional diameter of one circle, which is equal to
 the diameter of one square, is in the opposite duplicate ratio to
 the diameter of an equilateral triangle whose area is one, etc.,
 etc.

Granting, for
 the sake of argument, that a triangle can be said to have a radius,
 in the sense in which we speak of the radius of a circle—for what
 Parker calls the radius of the triangle, is the radius of a circle
 inscribed in a triangle, and therefore not the radius of the
 triangle at all—and granting for the moment the other fanciful and
 mathematical propositions united in his premisses, why must we
 conclude that, if the equilateral triangle and circle are opposite
 in all the elements of their construction, the diameter of any
 defined circle is in the opposite duplicate ratio of the diameter
 of any given equivalent triangle? What necessary connection is
 there between the premisses and the conclusion? The reasoning is of
 a kind not known in geometry, and would not be accepted by strict
 mathematicians.

Whether the
 archaic Esoteric system originated the British inch or not, is of
 little consequence, however, to the strict and true metaphysician.
 Nor does Mr. Ralston Skinner's esoteric reading of the Bible
 become incorrect, merely because the measurements of the Pyramid
 may not be found to agree with those of Solomon's Temple, the
 [pg 336] Ark of Noah, etc.,
 or because Mr. Parker's Quadrature of the Circle is rejected by
 mathematicians. For Mr. Skinner's reading depends primarily on the
 Kabalistic methods and the Rabbinical value of the Hebrew letters.
 But it is extremely important to ascertain whether the measures
 used in the evolution of the symbolic religion of the Âryans, in
 the construction of their temples, in the figures given in the
 Purânas, and especially in their
 chronology, their astronomical symbols, the duration of the cycles,
 and other computations, were, or were not, the same as those used
 in the Biblical measurements and glyphs. For this will prove that
 the Jews, unless they took their sacred cubit and measurements from
 the Egyptians—Moses being an Initiate of their Priests—must have
 got those notions from India. At any rate they passed them on to
 the early Christians. Hence, it is the Occultists and Kabalists who
 are the true heirs to the Knowledge, or the Secret Wisdom, which is
 still found in the Bible; for they alone now
 understand its real meaning, whereas profane Jews and Christians
 cling to the husks and dead letter thereof. That it was this system
 of measures which led to the invention of the God-names Elohim and
 Jehovah, and to their adaptation to Phallicism, and that Jehovah is
 a not very flattering copy of Osiris, is now demonstrated by the
 author of the Source of Measures. But the
 latter and Mr. Piazzi Smyth both seem to labour under the
 impression that (a) the priority of the system
 belongs to the Israelites, the Hebrew language being the divine
 language, and that (b) this universal language
 belongs to direct revelation!

The latter
 hypothesis is correct only in the sense shown in the last paragraph
 of the preceding Section; but we have yet to agree as to the nature
 and character of the divine “Revealer.” The former hypothesis as to priority
 will for the profane, of course depend on (a) the
 internal and external evidence of the revelation, and (b) on
 each scholar's individual preconceptions. This, however, cannot
 prevent either the Theistic Kabalist, or the Pantheistic Occultist,
 from believing each in his way; neither of the two convincing the
 other. The data furnished by history are too meagre and
 unsatisfactory for either of them to prove to the sceptic which of
 them is right.

On the other
 hand, the proofs afforded by tradition are too constantly rejected
 for us to hope to settle the question in our present age.
 Meanwhile, Materialistic Science will be laughing at both Kabalists
 and Occultists indifferently. But the vexed question of priority
 once laid [pg
 337]
 aside, Science, in its departments of Philology and Comparative
 Religion, will find itself finally taken to task, and be compelled
 to admit the common claim.

One by one the
 claims become admitted, as one Scientist after another is compelled
 to recognize the facts given out from the Secret Doctrine; though
 he rarely, if ever, recognizes that he has been anticipated in his
 statements. Thus, in the palmy days of Mr. Piazzi Smyth's authority
 on the Pyramid of Gizeh, his theory was, that the porphyry
 sarcophagus of the King's Chamber was “the unit of measure for the two
 most enlightened nations of the earth, England and America,”
 and was no better than a “corn-bin.”
 This was vehemently denied by us in Isis
 Unveiled, which had just been published at that time.
 Then the New York press arose in arms (the Sun and
 the World newspapers chiefly)
 against our presuming to correct or find fault with such a star of
 learning. In that work, we had said, that Herodotus, when treating
 of that Pyramid:

... might have added that, externally it
 symbolized the creative principle of
 Nature, and illustrated
 also the principles of
 geometry,
mathematics,
astrology,
and
 astronomy. Internally,
 it was a majestic fane, in whose sombre recesses were performed
 the Mysteries, and whose walls had often witnessed the
 initiation-scenes of members of the royal family. The porphyry
 sarcophagus, which Professor Piazzi Smyth, Astronomer Royal of
 Scotland, degrades into a corn-bin, was the baptismal
 font, upon emerging
 from which the neophyte was “born again” and
 became an adept.461

Our statement
 was laughed at in those days. We were accused of having got our
 ideas from the “craze” of Shaw, an
 English writer who had maintained that the sarcophagus had been
 used for the celebration of the Mysteries of Osiris, although we
 had never heard of that writer. And now, six or seven years later
 (1882), this is what Mr. Staniland Wake writes:

The so-called King's Chamber, of which an
 enthusiastic pyramidist says, “The polished walls, fine materials, grand
 proportions, and exalted place, eloquently tell of glories yet to
 come,”
if not
“the chamber of perfections” of
 Cheops' tomb, was probably the
 place to which the initiant was admitted after he had passed
 through the narrow upward passage and the grand gallery, with its
 lowly termination, which gradually prepared him for the final
 stage of the Sacred Mysteries.462

Had Mr.
 Staniland Wake been a Theosophist, he might have added that the
 narrow upward passage leading to the King's Chamber had a
 “narrow gate” indeed; the same
 “strait gate” which “leadeth unto [pg
 338]
 life,” or the new spiritual re-birth alluded to by Jesus in
 Matthew;463 and
 that it was of this gate in the Initiation Temple, that the writer,
 who recorded the words alleged to have been spoken by an Initiate,
 was thinking.

Thus the
 greatest scholars of Science, instead of pooh-poohing that supposed
 “farrago of absurd fiction and
 superstitions,” as the Brâhmanical literature is generally
 termed, will endeavour to learn the symbolical universal language,
 with its numerical and geometrical keys. But here, again, they will
 hardly be successful, if they share the belief that the Jewish
 Kabalistic system contains the key to the whole
 mystery; for it does not. Nor does any other
 Scripture at present possess it in its entirety, since even the
 Vedas are not complete. Every
 old religion is but a chapter or two of the entire volume of
 archaic primeval mysteries; Eastern Occultism alone being able to
 boast that it is in possession of the full secret, with its
 seven keys. Comparisons will be
 instituted, and as much as possible will be explained in this work;
 the rest is left to the student's personal intuition. In saying
 that Eastern Occultism has the secret, it is not as if a
 “complete” or even an approximate
 knowledge was claimed by the writer, which would be absurd. What I
 know, I give out; that which I cannot explain, the student must
 find out for himself.

But though we
 may suppose that the entire cycle of the universal Mystery Language
 will not be mastered for centuries to come, yet even the little
 which has hitherto been discovered in the Bible
 by some scholars, is quite sufficient to demonstrate the
 claim—mathematically. As Judaism availed itself of two keys out of
 the seven, and as these two keys have now been re-discovered, it
 becomes no longer a matter of individual speculation and
 hypothesis, least of all of “coincidence,” but one of a correct reading of
 the Biblical texts, just as anyone acquainted with arithmetic reads
 and verifies an addition sum. In fact, all we have said in
 Isis
 Unveiled is now found corroborated in the
 Egyptian
 Mystery, or The Source of Measures, by such
 readings of the Bible with the numerical and
 geometrical keys.

A few years
 longer, and this system will kill the dead-letter reading of the
 Bible, as it will that of all
 the other exoteric faiths, by showing the dogmas in their real,
 naked meaning. And then this undeniable meaning, however
 incomplete, will unveil the mystery of Being, and will, moreover,
 entirely change the modern scientific systems of Anthropology,
 [pg 339] Ethnology and
 especially that of Chronology. The element of Phallicism, found in
 every God-name and narrative in the Old,
 and to some degree in the New, Testament, may also in time
 considerably change modern materialistic views on Biology and
 Physiology.

Divested of
 their modern repulsive crudeness, such views of Nature and man
 will, on the authority of the celestial bodies and their mysteries,
 unveil the evolutions of the human mind and show how natural was
 such a course of thought. The so-called phallic symbols have become
 offensive only because of the element of materiality and animality
 in them. In the beginning, such symbols were but natural, as they
 originated with the archaic races, which, issuing to their personal
 knowledge from an androgyne ancestry, were the first phenomenal
 manifestations in their own sight of the separation of the sexes
 and the ensuing mystery of creating in their turn. If later races,
 especially the “chosen people,” have
 degraded them, this does not affect the origin of the symbols. This
 little Semitic tribe—one of the smallest branchlets from the
 commingling of the fourth and fifth sub-races, the Mongolo-Turanian
 and the so-called Indo-European, after the sinking of the great
 Continent—could only accept its symbology in the spirit which was
 given to it by the nations from which it was derived. And,
 perchance, in the Mosaic beginnings, the symbology was not so crude
 as it became later under the handling of Ezra, who remodelled the
 whole Pentateuch. To take an instance,
 the glyph of Pharaoh's daughter (the woman), the Nile (the Great
 Deep and Water), and the baby-boy found floating therein in the ark
 of rushes, was not primarily composed for, or by, Moses. It was
 anticipated in the fragments found on the Babylonian tiles, in the
 story of King Sargon, who lived far earlier than Moses.

In his
 Assyrian
 Antiquities,464 Mr.
 George Smith says: “In the palace of
 Sennacherib at Kouyunjik, I found another fragment of the curious
 history of Sargon ... published in my translation in the
 Transactions of the Society of Biblical
 Archeology.”465 The
 capital of Sargon the Babylonian Moses, “was the great city of Agadi, called by the Semites
 Akkad—mentioned in Genesis466 as
 the capital of Nimrod.... Akkad lay near the City of Sippara on the
 Euphrates and North of Babylon.”467
 Another strange “coincidence” is
 found in the fact that the name of the neighbouring City of Sippara
 is the same as the name of the wife of Moses—Zipporah.468 Of
 course the story is a [pg
 340]
 clever addition by Ezra, who could not have been ignorant of the
 original. This curious story is found on fragments of
 tablets from Kouyunjik, and reads as follows:

1. Sargina, the powerful king, the king of Akkad
 am I.

2. My mother was a princess, my father I did not
 know; a brother of my father ruled over the country.

3. In the city of Azupiranu, which by the side
 of the river Euphrates is situated,

4. My mother, the princess, conceived me; in
 difficulty she brought me forth;

5. She placed me in an ark of rushes, with
 bitumen my exit she sealed up;

6. She launched me in the river, which did not
 drown me.

7. The river carried me, to Akki, the
 water-carrier, it brought me.

8. Akki, the water-carrier, in tenderness of
 bowels, lifted me.469

And now let us
 compare the Bible narrative in Exodus:

And when she [Moses' mother] could not longer hide
 him, she took for him an ark of bulrushes, and daubed it with slime
 and with pitch, and put the child therein, and she laid it in the
 flags by the river's brink.470

Mr. G. Smith
 then continues:

The story is supposed to have happened about
 1600 b.c.,
 rather earlier than the supposed age of Moses; and, as we know
 that the fame of Sargon reached Egypt, it is quite likely that
 this account had a connection with the events related in
ExodusII,
 for every action, when once performed, has a tendency to be
 repeated.

But now that
 Professor Sayce has had the courage to push back the dates of the
 Chaldean and Assyrian Kings by two thousand years more, Sargon must
 have preceded Moses by 2,000 years at the least. The confession is
 suggestive, but the figures lack a cypher or two.

Now, what is the
 logical inference? Most assuredly, that which gives us the right to
 say that the story told of Moses by Ezra had been learned by him
 while at Babylon, and that he applied the allegory told of Sargon
 to the Jewish lawgiver. In short, that Exodus
 was never written by Moses, but was re-fabricated from old
 materials by Ezra.

And if so, then
 why should not other symbols and glyphs far more crude in their
 phallic element have been added by this adept in the later Chaldean
 and Sabæan phallic worship? We are taught that the primeval faith
 of the Israelites was quite different from that which was developed
 centuries later by the Talmudists, and before them by David and
 Hezekiah.

All this,
 notwithstanding the exoteric element, as now found in the two
 Testaments, is quite sufficient
 to class the Bible among esoteric
 [pg 341] works, and to
 connect its secret system with Indian, Chaldean, and Egyptian
 symbolism. The whole cycle of Biblical glyphs and numbers, as
 suggested by astronomical observations—Astronomy and Theology being
 closely connected—is found in Indian exoteric, as well as esoteric,
 systems. These figures and their symbols, the signs of the Zodiac,
 the planets, their aspects and nodes—the last term having now
 passed even into our modern Botany—are known in Astronomy as
 Sextiles, Quartiles and so on, and have been used for ages and æons
 by the archaic nations, and in one sense have the same meaning as
 the Hebrew numerals. The earliest forms of elementary geometry must
 have certainly been suggested by the observation of the heavenly
 bodies and their groupings. Hence, the most archaic symbols in
 Eastern Esotericism are a circle, a point, a triangle, a square, a
 pentagon, and a hexagon, and other plane figures with various sides
 and angles. This shows the knowledge and use of geometrical
 symbology to be as old as the world.

Starting from
 this, it becomes easy to understand how Nature herself, even
 without the help of their divine instructors, could have taught
 primeval mankind the first principles of a numerical and
 geometrical symbol-language.471 Hence
 we find numbers and figures used as an expression and a record of
 thought in every archaic symbolical Scripture. They are ever the
 same, with certain variations only, arising from the first figures.
 Thus the evolution and correlation of the mysteries of Kosmos, of
 its growth and development—spiritual and physical, abstract and
 concrete—were first recorded in geometrical changes of shape. Every
 Cosmogony began with a circle, a point, a triangle and a square, up
 to number 9, when it was synthesized by the first line and a
 circle—the Pythagorean mystic Decad, the sum of all, involving and
 expressing the mysteries of the entire Kosmos; mysteries recorded a
 hundred times more fully in the Hindû system than elsewhere, for
 him who can understand its mystic language. The numbers 3 and 4, in
 their combination 7, and also 5, 6, 9, and 10, are the very
 corner-stones of Occult Cosmogonies. This Decad and its thousand
 combinations are found in every portion of the globe. One
 recognizes it in the caves and rock-cut temples of Hindûstan and
 [pg 342] Central Asia; in the
 Pyramids and Lithoi of Egypt and America; in the Catacombs of
 Ozimandyas; in the mounds of the snow-capped Caucasian fastnesses;
 in the ruins of Palenque; in Easter Island; everywhere whither the
 foot of ancient man has ever journeyed. The 3 and the 4, the
 triangle and the square, or the universal male and female glyphs,
 showing the first aspect of the evolving deity, are stamped for
 ever in the Southern Cross in the Heavens, as in the Egyptian Crux
 Ansata. As well expressed by the author of The Source of
 Measures:

The Cube unfolded is in display a cross of the
 Tau, or Egyptian form, or of the Christian cross-form.... A circle
 attached to the first, gives the Ansated Cross ... numbers 3 and 4,
 counted on the cross, showing a form of the [Hebrew] golden
 candlestick [in the Holy of Holies], and of the 3 + 4 = 7, and 6 +
 1 = 7, days in the circle of the
 week, as 7 lights of the
 sun. So also as the week of 7 lights gave origin to the
month
and year, so it is the time-marker of
 birth.... The cross-form
 being shown, then, by the connected use of the form 113:355, the
 symbol is completed by the attachment of a man to the
 cross.472
This kind of measure was made to
 coördinate with the idea of the origin
of human life, and hence the
phallic
 form.

The Stanzas show
 the cross and these numbers playing a prominent part in archaic
 Cosmogony. Meanwhile we may profit by the evidence collected by the
 same author, in the section which he rightly calls the “Primordial Vestiges of these Symbols,” to show
 the identity of symbols and their esoteric meaning all over the
 globe.

Under the general view taken of the nature of the
 number-forms ... it becomes a matter of research of the utmost
 interest as to when and where their existence and their use first
 became known. Has it been a matter of revelation in what we know as
 the historic age—a cycle exceedingly modern when the age of the
 human race is contemplated? It seems, in fact, as to the date of
 its possession by man, to have been farther removed, in the past,
 from the old Egyptians than are the old Egyptians from
 us.

The Easter Isles in “mid
 Pacific”
present the feature of the remaining
 peaks of the mountains of a
 submerged continent, for
 the reason that these peaks are thickly studded with cyclopean
 statues, remnants of the civilization of a dense and cultivated
 people, who must have, of necessity, occupied a widely extended
 area. On the backs of these images is to be found the
“ansated
 cross”
and the same modified to the
 outlines of the human form. A full description, with plate
 showing the land with the thickly planted statues, also with
 copies of the images, is to be found in the January number, 1870,
 of the London
 Builder....

In the Naturalist,
 published at Salem, Massachusetts, in one of the early numbers
 (about 36), is to be found a description of some very ancient and
 curious carving [pg
 343]on the crest
 walls of the mountains of South America, older by far, it is
 averred, than the races now living. The strangeness of these
 tracings is in that they exhibit the outlines of a man stretched
 out on a cross,473
by a series of drawings, by which
 from the form of a man that of a cross
springs, but so done that the cross
 may be taken as the man, or the man as the cross....

It is known that tradition among the Aztecs has
 handed down a very perfect account of the deluge....
 Baron Humboldt says that we are to look for the country of
 Aztalan, the original country of the Aztecs, as high up, at
 least, as the 42nd parallel north; whence journeying, they at
 last arrived in the vale of Mexico. In that vale the earthen
 mounds of the far north become the elegant stone pyramidal, and
 other structures, whose remains are now found. The
 correspondences between the Aztec remains and those of the
 Egyptians are well known.... Atwater, from examination of
 hundreds of them, is convinced that they had a knowledge of
 astronomy. As to one of the most perfect of the pyramidal
 structures among the Aztecs, Humboldt gives a description to the
 following effect:

“The form of this pyramid [of Papantla] which
 has seven
stories, is more tapering than any
 other monument of this kind yet discovered, but its height is not
 remarkable, being but 57 feet, its base but 25 feet on each side.
 However, it is remarkable on one account: it is built entirely of
 hewn stones, of an extraordinary size, and very beautifully
 shaped. Three
staircases lead to the top, the
 steps of which were decorated with hieroglyphical sculptures and
 small niches,
 arranged with great symmetry. The number of these niches seem to
 allude to the 318 simple and compound signs of
 the days of their civil calendar.”

318 is the Gnostic value of Christ, and the
 famous number of the trained or circumcized servants of Abram.
 When it is considered that 318 is an abstract
 value, and
universal,
 as expressive of a diameter value to a circumference of
unity,
 its use in the composition of a civil calendar becomes
 manifest.

Identical
 glyphs, numbers and esoteric symbols are found in Egypt, Peru,
 Mexico, Easter Island, India, Chaldæa, and Central Asia—Crucified
 Men, and symbols of the evolution of races from Gods—and yet behold
 Science repudiating the idea of a human race other than one made in
 our image; Theology clinging to
 its 6,000 years of Creation; Anthropology teaching our descent from
 the ape; and the Clergy tracing it from Adam 4,004 years
 b.c.!!

Shall one, for
 fear of incurring the penalty of being called a superstitious fool,
 and even a liar, abstain from furnishing proofs—as good as any
 existent—only because that day, when all the Seven Keys shall be
 delivered unto Science, or rather the men of learning and research
 in the department of symbology, has not yet dawned? In the face of
 the crushing discoveries of Geology and Anthropology with regard to
 the antiquity of man, shall we—in order to avoid the usual penalty
 that [pg 344] awaits every one who
 strays outside the beaten paths of either Theology or
 Materialism—hold to the 6,000 years and “special creation” or accept in submissive
 admiration our genealogy and descent from the ape? Not so, as long
 as it is known that the Secret Records hold the said Seven Keys to
 the mystery of the genesis of man. Faulty, materialistic, and
 biassed as the scientific theories may be, they are a thousand
 times nearer the truth than the vagaries of Theology. The latter
 are in their death agony for every one but the most uncompromising
 bigot and fanatic. Or rather, some of its defenders must have lost
 their reason. For what can one think when, in the face of the
 dead-letter absurdities of the Bible,
 these are still publicly supported, and as fiercely as ever, and
 one finds the Theologians maintaining that though “the Scriptures carefully refrain [?] from making any
 direct contribution to scientific knowledge, they have never
 stumbled upon any statement which will not abide the light of
 Advancing Science”!!!474

Hence we have no
 choice but either to blindly accept the deductions of Science, or
 to cut ourselves adrift from it, and withstand it fearlessly to its
 face, stating what the Secret Doctrine teaches us, and being fully
 prepared to bear the consequences.

But let us see
 whether Science, in its materialistic speculations, and even
 Theology, in its death-rattle and supreme struggle to reconcile the
 6,000 years since Adam with Sir Charles Lyell's Geological Evidences
 of the Antiquity of Man, do not themselves
 unconsciously give us a helping hand. Ethnology, on the confession
 of some of its most learned votaries, finds it already impossible
 to account for the varieties in the human race, unless the
 hypothesis of the creation of several Adams be
 accepted. They speak of “a white Adam and a
 black Adam, a red Adam and a yellow Adam.”475 Were
 they Hindûs enumerating the rebirths of Vâmadeva, from the
 Linga
 Purâna, they could say little more. For, enumerating
 the repeated births of Shiva, they show him in one Kalpa of a
 white complexion, in another of a
 black colour, in still another of
 a red colour, after which the Kumâra
 becomes “four youths of a yellow
 colour.” This strange “coincidence,” as Mr. Proctor would say, speaks
 only in favour of scientific intuition, as Shiva-Kumâra simply
 represents, allegorically, the human Races during the genesis of
 man. But it has led to another intuitional phenomenon—in
 [pg 345] the theological
 ranks this time. The unknown author of Primeval
 Man, in a desperate effort to screen the Divine
 Revelation from the merciless and eloquent discoveries of Geology
 and Anthropology, remarking that “it would
 be unfortunate if the defenders of the Bible
 should be driven into the position of either surrendering the
 inspiration of Scripture, or denying the conclusions of
 Geologists”—finds a compromise. Nay, he devotes a thick
 volume to proving this fact: “Adam was not
 the first
 man476
 created upon this earth.” The exhumed relics of pre-Adamic
 man, “instead of shaking our confidence in
 Scripture, supply additional proof of its veracity.”477 How
 so? In the simplest way imaginable; for the author argues that,
 henceforth “we [the clergy] are enabled to
 leave scientific men to pursue their studies without attempting to
 coërce them by the fear of heresy.” This must be a relief
 indeed to Messrs. Huxley, Tyndall, and Sir Charles Lyell!

The Bible narrative does not commence with
 creation, as is commonly
 supposed, but with the formation of Adam and Eve,
millions of years
 after our planet had
 been created. Its previous history, so far as Scripture is
 concerned, is yet unwritten.... There may have been not one, but
 twenty different races upon the earth before the time of Adam,
 just as there may be twenty different races of men on other
 worlds.478

Who, then, or
 what were those races, since the author still maintains that Adam
 is the
 first man of our race? It was the Satanic Race and
 Races! “Satan [was] never in heaven, Angels
 and men [being] one species.” It was the pre-Adamic race of
 “Angels that sinned.” Satan was the
 “first prince of this world,” we
 read. Having died in consequence of his rebellion, he remained on
 earth as a disembodied Spirit, and tempted
 Adam and Eve.

The earlier ages of the Satanic race, and more
 especially during the life-time of
 Satan [!!!], may have been
 a period of patriarchal civilization and comparative repose—a time
 of Tubal-Cains and Jubals, when both sciences and arts attempted to
 strike their roots into the accursed ground.... What a subject for
 an epic!... There are inevitable incidents which must have
 occurred. We see before us ... the gay primeval lover wooing his
 blushing bride at dewy eve under the Danish oaks, that then grew
 where now no oaks will grow ... the grey primeval patriarch ... the
 primeval offspring innocently gambolling by his side.... A thousand
 such pictures rise before us!479

[pg 346]
The
 retrospective glance at this Satanic “blushing bride,” in the days of Satan's
 innocence, does not lose in poetry as it gains in originality.
 Quite the reverse. The modern Christian bride—who does not often
 blush now-a-days before her gay modern lovers—might even derive a
 moral lesson from this daughter of Satan, created in the exuberant
 fancy of her first human biographer. These pictures—and to
 appreciate them at their true value they must be examined in the
 volume that describes them—are all suggested with a view to
 reconcile the infallibility of revealed Scripture with Sir Charles
 Lyell's Antiquity of Man, and other
 damaging scientific works. But this does not prevent truth and fact
 appearing at the foundation of these vagaries, which the author has
 not dared to sign with his own, or even a borrowed, name. For, his
 pre-Adamic Races—not Satanic but simply Atlantean, and the
 Hermaphrodites before the latter—are mentioned in the Bible,
 if read esoterically, as they are in the Secret Doctrine. The Seven
 Keys open the mysteries, past and future, of the seven great
 Root-Races, and of the seven Kalpas. Though the genesis of man, and
 even the geology, of Esotericism will surely be rejected by
 Science, just as much as the Satanic and pre-Adamic Races, yet if
 the Scientists, having no other way out of their difficulties, are
 compelled to choose between the two, we feel certain that—Scripture
 notwithstanding—once the Mystery Language is approximately
 mastered, it is the archaic teaching that will be accepted.

[pg 347]

Section III. Primordial Substance and
 Divine Thought.

As it would seem irrational to affirm that we
 already know all existing causes, permission must be given to
 assume, if need be, an entirely new
 agent.

Assuming, what is not strictly accurate as yet,
 that the undulatory hypothesis accounts for all the facts, we are
 called on to decide whether the existence of an undulating ether
 is thereby proved. We cannot positively affirm
 that no other supposition will explain the facts.
Newton's corpuscular hypothesis is
 admitted to have broken down on interference; and there is, at
 the present day, no rival. Still, it is extremely desirable in
 all such hypotheses to find some collateral confirmation, some
 evidence aliunde,
 of the supposed
 Ether.... Some
 hypotheses consist of assumptions as to the minute structure and
 operations of bodies. From the nature of the case, these
 assumptions can never be proved by direct means. Their only merit
 is their suitability to express
 the phenomena. They
 are representative
 fictions.

Logic,
 by Alexander Bain,
 L.L.D., Part II, p.
 133.

Ether—this
 hypothetical Proteus, one of the “representative fictions” of Modern Science,
 which, nevertheless, was so long accepted—is one of the lower
 “principles” of what we call
 Primordial Substance (Âkâsha, in Sanskrit), one of the dreams of
 old, which has now again become the dream of Modern Science. It is
 the greatest, as it is the boldest, of the surviving speculations
 of ancient philosophers. For the Occultists, however, both Ether
 and the Primordial Substance are realities. To put it plainly,
 Ether is the Astral Light, and the Primordial Substance is Âkâsha,
 the Upâdhi of Divine Thought.

In modern
 language, the latter would be better named Cosmic Ideation, Spirit;
 the former, Cosmic Substance, Matter. These, the Alpha and the
 Omega of Being, are but the two facets
 of the one Absolute Existence. The latter was never addressed, or
 even mentioned, by any name in antiquity, except in allegory. In
 the oldest Âryan race, the Hindû, the worship of the intellectual
 classes at no time ever consisted in an adoration of marvellous
 form and art, however fervent, as with the Greeks; an adoration,
 which led later on to anthropomorphism. But while the Greek
 philosopher adored form, and the [pg 348] Hindû sage alone “perceived the true relation of earthly beauty and
 eternal truth”—the uneducated of every nation understood
 neither, at any time.

They do not
 understand it even now. The evolution of the God-idea proceeds
 apace with man's own intellectual evolution. So true is it that the
 noblest ideal to which the religious spirit of one age can soar,
 will appear but a gross caricature to the philosophic mind in a
 succeeding epoch! The philosophers themselves had to be initiated into
 perceptive mysteries, before they could grasp the
 correct idea of the Ancients in relation to this most metaphysical
 subject. Otherwise—outside such Initiation—for every thinker there
 will be a “thus far shalt thou go and no
 farther” mapped out by his intellectual capacity, as clearly
 and as unmistakably as there is one for the progress of any nation
 or race in its cycle by the law of Karma. Outside of Initiation,
 the ideals of contemporary religious thought must always have their
 wings clipped, and remain unable to soar higher; for idealistic, as
 well as realistic, thinkers, and even free-thinkers, are but the
 outcome and the natural product of their respective environments
 and periods. The ideals of each are but the necessary results of
 their temperaments, and the outcome of that phase of intellectual
 progress to which a nation, in its collectivity, has attained.
 Hence, as already remarked, the highest flights of modern Western
 metaphysics have fallen far short of the truth. Much of current
 Agnostic speculation on the existence of the “First Cause” is little better than veiled
 Materialism—the terminology alone being different. Even so great a
 thinker as Mr. Herbert Spencer speaks of the “Unknowable” occasionally in terms that
 demonstrate the lethal influence of materialistic thought, which,
 like the deadly Sirocco, has withered and blighted all current
 ontological speculation.

For instance,
 when he terms the “First Cause” the
 “Unknowable,” a “power manifesting through
 phenomena,” and “an infinite eternal
 energy,” it is clear that
 he has grasped solely the physical aspect of the Mystery of
 Being—the Energies of Cosmic Substance only. The coeternal aspect
 of the One Reality, Cosmic Ideation, is absolutely omitted from
 consideration, and as to its Noumenon, it seems non-existent in the
 mind of the great thinker. Without doubt, this one-sided mode of
 dealing with the problem is due largely to the pernicious Western
 practice of subordinating Consciousness to Matter, or regarding it
 as a “bye-product” of molecular
 motion.
[pg
 349]
From the early
 ages of the Fourth Race, when Spirit alone was worshipped and the
 Mystery was made manifest, down to the last palmy days of Grecian
 art, at the dawn of Christianity, the Hellenes alone had dared
 publicly to raise an altar to the “Unknown
 God.” Whatever St. Paul may have had in his profound mind,
 when declaring to the Athenians that this “Unknown,” which they ignorantly worshipped, was
 the true God announced by himself—that Deity was not
“Jehovah,” nor was he “the maker of the world and all things.” For it
 is not the “God of Israel” but the
 “Unknown” of the ancient and modern
 Pantheist that “dwelleth not in temples
 made with
 hands.”480

Divine Thought
 cannot be defined, nor can its meaning be explained, except by the
 numberless manifestations of Cosmic Substance, in which the former
 is sensed spiritually by those who
 can do so. To say this, after having defined it as the Unknown
 Deity, abstract, impersonal, sexless, which must be placed at the
 root of every Cosmogony and its subsequent evolution, is equivalent
 to saying nothing at all. It is like attempting a transcendental
 equation of conditions, having in hand for deducing the true value
 of its terms only a number of unknown quantities. Its place is
 found in the old primitive symbolic charts, in which, as already
 shown, it is represented by a boundless darkness, on the ground of
 which appears the first central point in white—thus symbolizing
 coëval and coëternal Spirit-Matter making its appearance in the
 phenomenal world, before its first differentiation. When
 “the One becomes Two,” it may then
 be referred to as Spirit and Matter. To “Spirit” is referable every manifestation of
 Consciousness, reflective or direct, and of “unconscious purposiveness”—to adopt a modern
 expression used in Western philosophy, so-called—as evidenced
 in the Vital Principle, and Nature's submission to the majestic
 sequence of immutable Law. “Matter”
 must be regarded as objectivity in its purest abstraction, the
 self-existing basis, whose septenary manvantaric differentiations
 constitute the objective reality underlying the phenomena of each
 phase of conscious existence. During the period of Universal
 Pralaya, Cosmic Ideation is non-existent; and the variously
 differentiated states of Cosmic Substance are resolved back again
 into the primary state of abstract potential objectivity.

Manvantaric
 impulse commences with the reäwakening of Cosmic Ideation, the
 Universal Mind, concurrently with, and parallel to, the primary
 emergence of Cosmic Substance—the latter being the manvantaric
 [pg 350] vehicle of the
 former—from its undifferentiated pralayic state. Then, Absolute
 Wisdom mirrors itself in its Ideation; which, by a transcendental
 process, superior to and incomprehensible by human Consciousness,
 results in Cosmic Energy, Fohat. Thrilling through the bosom of
 inert Substance, Fohat impels it to activity, and guides its
 primary differentiations on all the seven planes of Cosmic
 Consciousness. There are thus Seven Protyles—as they are now
 called, whereas Âryan antiquity named them the Seven Prakritis, or
 Natures—serving, severally, as the relatively homogeneous bases,
 which in the course of the increasing heterogeneity, in the
 evolution of the Universe, differentiate into the marvellous
 complexity presented by phenomena on the planes of perception. The
 term “relatively” is used
 designedly, because the very existence of such a process, resulting
 in the primary segregations of undifferentiated Cosmic Substance
 into its septenary bases of evolution, compels us to regard the
 Protyle of each plane as only a mediate
 phase assumed by Substance in its passage from abstract, into full
 objectivity. The term Protyle is due to Mr. Crookes, the eminent
 Chemist, who has given that name to pre-matter, if one may so call
 primordial and purely homogeneous substance, suspected, if not
 actually yet found, by Science in the ultimate composition of the
 atom. But the incipient segregation of primordial matter into atoms
 and molecules takes its rise subsequent to the evolution of our
 Seven Protyles. It is the last of these that Mr. Crookes is in
 search of, having recently detected the possibility of its
 existence on our plane.

Cosmic Ideation
 is said to be non-existent during pralayic periods, for the simple
 reason that there is no one, and nothing, to perceive its effects.
 There can be no manifestation of consciousness, semi-consciousness,
 or even “unconscious purposiveness,”
 except through a vehicle of Matter; that is to say, on this our
 plane, wherein human consciousness, in its normal
 state, cannot soar beyond what is known as
 transcendental metaphysics, it is only through some molecular
 aggregation, or fabric, that Spirit wells up in a stream of
 individual or sub-conscious subjectivity. And as Matter existing
 apart from perception is a mere abstraction, both of these aspects
 of the Absolute—Cosmic Substance and Cosmic Ideation—are mutually
 interdependent. In strict accuracy, to avoid confusion and
 misconception, the term “Matter”
 ought to be applied to the aggregate of objects of possible
 perception, and the term “Substance”
 to Noumena; for inasmuch as the phenomena of our
 plane are the creations of the perceiving Ego—the [pg 351] modifications of its own
 subjectivity—all the “states of matter
 representing the aggregate of perceived objects” can have
 but a relative and purely phenomenal existence for the children of
 our plane. As the modern Idealists would say, the coöperation of
 Subject and Object results in the sense-object, or phenomenon.

But this does
 not necessarily lead to the conclusion that it is the same on all
 other planes; that the coöperation of the two, on the planes of
 their septenary differentiation, results in a septenary aggregate
 of phenomena which are likewise non-existent per
 se, though concrete realities for the Entities of
 whose experience they form a part, in the same manner as the rocks
 and rivers around us are real from the stand-point of a Physicist,
 though unreal illusions of sense from that of the Metaphysician. It
 would be an error to say, or even conceive, such a thing. From the
 stand-point of the highest metaphysics, the whole Universe, Gods
 included, is an Illusion (Mâyâ). But the illusion of him who is in
 himself an illusion differs on every plane of consciousness; and we
 have no more right to dogmatize about the possible nature of the
 perceptive faculties of an Ego on, say, the sixth plane, than we
 have to identify our perceptions with, or make them a standard for,
 those of an ant, in its mode of consciousness. Cosmic
 Ideation focussed in a Principle, or Upâdhi (Basis), results as the
 consciousness of the individual Ego. Its manifestation varies with
 the degree of the Upâdhi. For instance, through that known as
 Manas, it wells up as Mind-Consciousness; through the more finely
 differentiated fabric (sixth state of matter) of Buddhi—resting on
 the experience of Manas as its Basis—as a stream of Spiritual
 Intuition.

The pure Object
 apart from consciousness is unknown to us, while living on the
 plane of our three-dimensional world, for we know only the mental
 states it excites in the perceiving Ego. And, so long as the
 contrast of Subject and Object endures—to wit, so long as we enjoy
 our five senses and no more, and do not know how to divorce our
 all-perceiving Ego from the thraldom of these senses—so long will
 it be impossible for the personal Ego to break through the
 barrier which separates it from a knowledge of “things in themselves,” or Substance.

That Ego,
 progressing in an arc of ascending subjectivity, must exhaust the
 experience of every plane. But not till the Unit is merged in the
 All, whether on this or
 any other plane, and Subject and Object alike vanish in the
 absolute negation of the Nirvânic State—negation, again, only
 from our
 plane—not until then, is scaled that peak of
 Omniscience, [pg
 352]
 the Knowledge of Things-in-themselves, and the solution of the yet
 more awful riddle approached, before which even the highest Dhyân
 Chohan must bow in silence and ignorance—the Unspeakable Mystery of
 that which is called by the Vedântins, Parabrahman.

Therefore, such
 being the case, all those who have sought to give a name to the
 Incognizable Principle have simply degraded it. Even to speak of
 Cosmic Ideation—save in its phenomenal aspect—is like trying
 to bottle up primordial Chaos, or to put a printed label on
 Eternity.

What, then, is
 the “Primordial Substance,” that
 mysterious object of which Alchemy was ever talking, and which was
 the subject of philosophical speculation in every age? What can it
 be finally, even in its phenomenal pre-differentiation?
 Even that is the All of manifested
 Nature and—nothing to our senses. It is
 mentioned under various names in every cosmogony, referred to in
 every philosophy, and shown to be, to this day, the ever
 grasp-eluding Proteus in Nature. We touch and do not feel it; we
 look at it without seeing it; we breathe it and do not perceive it;
 we hear and smell it without the smallest cognition that it is
 there; for it is in every molecule of that which, in our illusion
 and ignorance, we regard as Matter in any of its states, or
 conceive as a feeling, a thought, an emotion. In short, it is the
 Upâdhi, or Vehicle, of every possible phenomenon, whether physical,
 mental, or psychic. In the opening sentences of Genesis, and in the Chaldean
 Cosmogony; in the Purânas of India, and in the
 Book of
 the Dead of Egypt; everywhere it opens the cycle of
 manifestation. It is termed Chaos, and the Face of the Waters,
 incubated by the Spirit, proceeding from the Unknown, whatever that
 Spirit's name may be.

The authors of
 the Sacred Scriptures in India go deeper into the origin of the
 evolution of things than does Thales or Job, for they say:

From Intelligence [called Mahat, in the
Purânas],
 associated with Ignorance [Îshvara, as a personal
deity], attended by its projective
 power, in which the
 quality of dulness [tamas,
 insensibility] predominates, proceeds Ether—from
 ether, air; from air, heat; from heat, water; and from water,
 earth with everything on it.

“From This, from this same Self, was the Ether
 produced,” says the Veda.481

It thus becomes
 evident that it is not this Ether—sprung at the fourth
 remove from an emanation of “Intelligence, associated with Ignorance”—which
 is the high Principle, the deific Entity worshipped by the
 Greeks and Latins under the name of “Pater,
 Omnipotens [pg
 353]
 Æther,” and “Magnus Æther,”
 in its collective aggregate. The septenary gradation, and the
 innumerable sub-divisions and differences, made by the Ancients
 between the powers of Ether collectively—from its outward fringe of
 effects, with which our Science is so familiar, up to the
 “Imponderable Substance,” once
 admitted as the “Ether of Space,”
 but now about to be rejected—have been ever a vexing riddle for
 every branch of knowledge. The Mythologists and Symbologists of our
 day, confused by this incomprehensible glorification on the one
 hand, and degradation on the other, of the same deified Entity and
 in the same religious systems, are often driven to the most
 ludicrous mistakes. The Church, firm as a rock in each and all of
 her early errors of interpretation, has made of Ether the abode of
 her Satanic legions. The whole Hierarchy of the “Fallen” Angels is there; Cosmocratores, the
 “World Bearers,” according to
 Bossuet; Mundi Tenentes, the “World
 Holders,” as Tertullian calls them; Mundi Domini,
 “World Dominations,” or rather
 Dominators; the Curbati, or “Curved,” etc.; thus making of the stars and
 celestial orbs in their courses—Devils!

For it is thus
 that the Church has interpreted the verse: “For we wrestle not against flesh and blood, but
 against principalities, against powers, against the rulers of the
 darkness of this world.”482
 Further, St. Paul mentions the spiritual malices (“wickedness,” in English texts), in the
 Air—spiritualia nequitiæ
 cœlestibus—the Latin texts giving various names to
 these “malices,” the innocent
 “Elementals.” But the Church is
 right this time, though wrong in calling them all Devils. The
 Astral Light, or lower Ether, is full of conscious,
 semi-conscious and unconscious entities; only the church has less
 power over them than over
 invisible microbes or mosquitoes.

The difference
 made between the seven states of Ether—itself one of the Seven
 Cosmic Principles, whereas the Æther of the ancients is Universal
 Fire—may be seen in the injunctions by Zoroaster and Psellus,
 respectively. The former said: “Consult it
 only when it is without form or figure”—absque formâ et
 figurâ—which means, without flames or burning coals.
 “When it has a form, heed it
 not”; teaches Psellus, “but when it is formless, obey it, for it is then
 sacred
 fire, and all it will reveal thee shall be
 true.”483 This
 proves that Ether, itself an aspect of Âkâsha, has in its turn
 several aspects or “principles.”

All the ancient
 nations deified Æther in its imponderable aspect and [pg 354] potency. Virgil calls Jupiter,
 Pater
 Omnipotens Æther, and the “Great Æther.”484 The
 Hindûs have also placed it among their deities, under the name of
 Âkâsha, the synthesis of Ether. And the author of the Homœomerian
 System of philosophy, Anaxagoras of Clazomenæ, firmly believed that
 the spiritual prototypes of all things, as well as their elements,
 were to be found in the boundless Æther, where they were generated,
 whence they evolved, and whither they returned—an Occult
 teaching.

It thus becomes
 clear that it is from Æther, in its highest synthetic aspect, once
 anthropomorphized, that sprang the first idea of a personal
 Creative Deity. With the philosophical Hindûs the Elements are
 tâmasa, i.e.,
 “unenlightened by intellect, which they
 obscure.”

We have now to
 exhaust the question of the mystical meaning of Primordial Chaos
 and of the Root-Principle, and show how they were connected in the
 ancient philosophies with Âkâsha, incorrectly translated Ether, and
 also with Mâyâ, Illusion, of which Îshvara is the male aspect. We
 shall speak further on of the Intelligent Principle, or rather of
 the invisible immaterial properties, in the visible and material
 elements, that “sprang from the Primordial
 Chaos.”

For “what is the primordial Chaos but Æther?”—it is
 asked, in Isis Unveiled. Not the
 modern Ether; not such as is
 recognized now, but such as was known to the ancient
 philosophers long before the time of Moses—Æther, with all its
 mysterious and occult properties, containing in itself the germs of
 universal creation. The Upper Æther, or Âkâsha, is the Celestial
 Virgin and Mother of every existing form and being, from whose
 bosom, as soon as “incubated” by the
 Divine Spirit, are called into existence Matter and Life, Force and
 Action. Æther is the Aditi of the Hindûs, and it is Âkâsha.
 Electricity, magnetism, heat, light, and chemical action are so
 little understood even now, that fresh facts are constantly
 widening the range of our knowledge. Who knows where ends the power
 of this protean giant—Æther; or whence its mysterious origin? Who,
 we mean, that denies the Spirit that works in it, and evolves out
 of it all visible forms?

It will be an
 easy task to show that the cosmogonical legends all over the world
 are based on a knowledge among the Ancients of those sciences,
 which have, in our days, allied themselves in support of the
 doctrine of evolution; and that further research may demonstrate
 that these Ancients were far better acquainted with the fact of
 evolution [pg
 355]
 itself, embracing both its physical and spiritual aspects, than we
 are now.

With the old philosophers, evolution was a
 universal theorem, a doctrine embracing the whole,
 and an established principle; whereas our modern evolutionists
 are enabled to present us merely with speculative theoretics;
 with particular,
 if not wholly negative
theorems. It is idle for the
 representatives of our modern wisdom to close the debate and
 pretend that the question is settled, merely because the obscure
 phraseology of the Mosaic ... account clashes with the definite
 exegesis of “Exact
 Science.”485

If we turn to
 the Ordinances of Manu, we find the
 prototype of all these ideas. Mostly lost, to the Western world, in
 their original form, disfigured by later interpolations and
 additions, they have, nevertheless, preserved quite enough of their
 ancient spirit to show its character.

“Removing the darkness, the Self-existent Lord [Vishnu,
 Nârâyana, etc.] became manifest; and, wishing to produce beings
 from his Essence, created, in the beginning, water alone. In that
 he cast seed. That became a Golden Egg.”

Whence this
 Self-existent Lord? It is called This, and is spoken of as
 “Darkness, imperceptible, without definite
 qualities, undiscoverable, unknowable, as if wholly in
 sleep.” Having dwelt in that Egg for a whole Divine Year, he
 “who is called in the world Brahmâ,”
 splits that Egg in two, and from the upper portion he forms the
 heaven, from the lower the earth, and from the middle the sky and
 “the perpetual place of
 waters.”486

Directly
 following these verses, however, there is something more important
 for us, as it entirely corroborates our Esoteric teachings. From
 verse 14 to 36, evolution is given in the order described in the
 Esoteric Philosophy. This cannot be easily gainsaid. Even
 Medhâtithi, the son of Virasvâmin, and the author of the
 Commentary, the Manubhâsya, whose date,
 according to the western Orientalists, is 1,000 a.d., helps us with his
 remarks to the elucidation of the truth. He shows himself either
 unwilling to give out more, because he knew what had to be kept
 from the profane, or else he was really puzzled. Still, what he
 does give out makes the septenary principle in man and Nature plain
 enough.

Let us begin
 with Chapter I of the Ordinances, or “Laws,” after the Self-existent Lord, the
 Unmanifesting Logos of the Unknown “Darkness,” [pg 356] becomes manifested in the Golden Egg. It is
 from this Egg, from

11. “That which is the undiscrete [undifferentiated] Cause,
 eternal, which is and is not,
 from It issued that Male who is called in the world
 Brahmâ.”

Here, as in all
 genuine philosophical systems, we find even the “Egg,” or the Circle, or Zero, Boundless
 Infinity, referred to as “It,”487 and
 Brahmâ, the first Unit only, referred to as the “Male” God, i.e.,
 the fructifying Principle. It is [circle split by vertical line],
 or 10 (ten), the Decad. On the plane of the Septenary, or
 our World, only, it is called
 Brahmâ. On that of the Unified Decad, in the realm of Reality, this
 male Brahmâ is an Illusion.

14. “From Self (Âtmanah) he created Mind,
 which is
 and is not; and from Mind, Ego-ism [Self-Consciousness]
 (a), the ruler (b), the
 Lord.”

(a) The
 Mind is Manas. Medhâtithi, the commentator, justly observes here
 that it is the reverse of this, and shows already interpolation and
 rearranging; for it is Manas that springs from Ahamkâra or
 (Universal) Self-Consciousness, as Manas in the microcosm springs
 from Mahat, or Mahâ-Buddhi (Buddhi, in man). For Manas is dual. As
 shown and translated by Colebrooke, “Mind,
 serving
 both for sense and action, is an organ by affinity,
 being cognate with the rest”;488
“the rest” here meaning that Manas,
 our Fifth Principle (the fifth, because the body was named
 the first, which is the reverse of the
 true philosophical order), is in affinity both with Âtmâ-Buddhi and
 with the lower Four Principles. Hence, our teaching: namely, that
 Manas follows Âtmâ-Buddhi to Devachan, and that the Lower Manas,
 that is to say, the dregs or residue of Manas, remains with Kâma
 Rûpa, in Limbus, or Kâma Loka, the abode of the “Shells.”

(b)
 Medhâtithi translates this as “the one
 conscious of the I,” or Ego, not “the ruler,” as do the Orientalists. Thus also
 they translate the following shloka:

16. “He also, having made the subtile parts of those six
 [the great Self and the five organs of sense], of unmeasured
 brightness, to enter into the elements of self (âtmamâtrâsu), created all
 beings.”

When, according
 to Medhâtithi, it ought to read mâtrâbhih instead of
 âtmamâtrâsu, and thus would
 read:
[pg
 357]
“He having pervaded the subtile parts of those six, of
 unmeasured brightness, by elements of self, created all
 beings.”

The latter
 reading must be the correct one, since He, the Self, is what we
 call Âtmâ, and thus constitutes the seventh principle, the
 synthesis of the “six.” Such is also
 the opinion of the editor of the Mânava Dharma
 Shâstra, who seems to have intuitionally entered far
 deeper into the spirit of the philosophy than has the translator,
 the late Dr. Burnell; for he hesitates little between the text of
 Kullûka Bhatta and the commentary of Medhâtithi. Rejecting the
 tanmâtra, or subtile elements,
 and the âtmamâtra of Kullûka Bhatta, he
 says, applying the principles to the Cosmic Self:

“The six appear rather to be the manas plus the five principles
 of ether, air, fire, water, earth; ‘having
 united five portions of those six with the spiritual element [the
 seventh] he (thus) created all
 existing things;’ ... âtmamâtra is therefore the
 spiritual atom as opposed to the elementary, not reflexive
 ‘elements of himself’.”

Thus he corrects
 the translation of verse 17:

“As the subtile elements of bodily forms of this One
 depend on these six, so the wise call his form Sharîra.”

And he adds that
 “elements” mean here portions, or
 parts (or principles), which reading is borne out by verse 19,
 which says:

“This non-eternal (Universe) arises then from the
 Eternal, by means of the subtile elements of forms of those
 seven very glorious Principles (Purusha).”

Commenting upon
 which emendation of Medhâtithi, the editor remarks: “the five elements plus
 mind [Manas] and self-consciousness
 [Ahamkâra]489 are
 probably meant; ‘subtile elements,’
 as before [meaning] ‘fine portions of
 form’ [or principles].” Verse 20 shows this, when
 saying of these five elements, or “fine
 portions of form” (Rûpa plus
 Manas and Self-Consciousness) that they constitute the “Seven Purusha,” or Principles, called in the
 Purânas the “Seven Prakritis.”

Moreover, these
 “five elements,” or “five portions,” are spoken of in verse 27 as
 “those which are called the atomic
 destructible portions,” and which are, therefore,
 “distinct from the atoms of the
 Nyâya.”

This creative
 Brahmâ, issuing from the Mundane or Golden Egg, unites in himself
 both the male and female principles. He is, in short, [pg 358] the same as all the creative
 Protologoi. Of Brahmâ, however, it could not be said, as of
 Dionysos, “πρωτόγονον διφυῆ τρίγονον
 βακχεῖον Ἅνακτα Ἄγριον ἀρρητὸν κρύφιον δικέρωτα δίμορφον”—a
 lunar Jehovah, Bacchus truly, with David dancing nude before his
 symbol in the ark—because no
 licentious Dionysia were ever established in his name and honour.
 All such public worship was exoteric, and the great universal
 symbols were distorted universally, as those of Krishna are now by
 the Vallabâchâryas of Bombay, the followers of the “infant” God. But are these popular Gods the
 true Deity? Are they
 the apex and synthesis of the sevenfold creation, man included?
 Impossible! Each and all are one of the rungs of that septenary
 ladder of Divine Consciousness, Pagan as Christian. Ain Suph is
 said to manifest through the Seven Letters of the Name of
 Jehovah who, having usurped the place of the Unknown Limitless, was
 given by his devotees his Seven Angels of the Presence—his Seven
 Principles. But, indeed, they are mentioned in almost every school.
 In the pure Sânkhya philosophy Mahat, Ahamkâra and the five
 Tanmâtras are called the Seven Prakritis, or Natures, and are
 counted from Mahâ-Buddhi, or Mahat, down to Earth.490

Nevertheless,
 however disfigured by Ezra for Rabbinical purposes is the original
 Elohistic version, however repulsive at times is even the
 esoteric meaning in the Hebrew
 scrolls, far more so indeed than its outward veil or cloaking may
 be—once the Jehovistic portions are eliminated, the Mosaic Books
 are found full of purely Occult and priceless knowledge, especially
 in the first six chapters.

Read by the aid
 of the Kabalah, one finds a matchless
 temple of Occult truths, a well of deeply concealed beauty, hidden
 under a structure, the visible architecture of which,
 notwithstanding its apparent symmetry, is unable to stand the
 criticism of cold reason, or to reveal the age of its hidden truth,
 for it belongs to all the ages. There is more Wisdom concealed
 under the exoteric fables of the Purânas
 and Bible than in all the exoteric
 facts and science in the
 literature of the world, and more Occult true Science, than there
 is of exact knowledge in all the academies. Or, in plainer and
 stronger language, there is as much esoteric wisdom in some
 portions of the exoteric Purânas and
 Pentateuch, as there is of
 nonsense and of designedly childish fancy, when read only in the
 dead-letter and murderous interpretations of the great dogmatic
 religions, and especially of their sects.
[pg 359]
Let anyone read
 the first verses of Genesis and reflect upon them.
 There, “God” commands another
“God,” who does his
 bidding—even in the cautious English Protestant
 authorized translation of King James I.

In the
 “beginning”—the Hebrew language
 having no word to express the idea of eternity491—“God”
 fashions the Heaven and the Earth; and the latter is “without form and void,” while the former is in
 fact not Heaven, but the “Deep,”
 Chaos, with darkness upon its face.492

“And the Spirit of God moved upon the face of the
 Waters,” or the Great Deep of the Infinite Space. And this
 Spirit is Nârâyana, or Vishnu.

“And God said, Let there be a firmament....” And
 “God,” the second, obeyed and
 “made the firmament.”
“And God said let there be light.”
 And “there was light.” Now the
 latter does not mean light at all, but, as in the Kabalah, the androgyne Adam
 Kadmon, or Sephira (Spiritual Light), for they are one; or,
 according to the Chaldean Book of Numbers, the secondary Angels, the first being
 the Elohim, who are the aggregate of that “fashioning” God.
 For to whom are those words of command addressed? And who is it who
 commands? That which commands is the Eternal Law, and he who obeys,
 the Elohim, the known quantity acting in and with x, or
 the coëfficient of the unknown quantity, the Forces of the One
 Force. All this is Occultism, and is found in the archaic Stanzas.
 It is perfectly immaterial whether we call these “Forces” the Dhyân Chohans, or the Auphanim as
 Ezekiel does.

“The one Universal Light, which to man is Darkness, is
 ever existent,” says the Chaldean Book of
 Numbers. From it proceeds periodically the Energy,
 which is reflected in the Deep, or Chaos, the store-house of future
 Worlds, and, once awakened, stirs up and fructifies the latent
 Forces, which are the ever present eternal potentialities
 [pg 360] in it. Then awake
 anew the Brahmâs and Buddhas—the co-eternal Forces—and a new
 Universe springs into being.

In the
 Sepher
 Yetzirah, the Kabalistic Book of Creation, the author
 has evidently repeated the words of Manu. In it, the Divine
 Substance is represented as having alone existed from the eternity,
 boundless and absolute; and as having emitted from itself the
 Spirit.493
“One is the Spirit of the living God,
 blessed be Its name, which liveth for ever! Voice, Spirit, and
 Word, this is the Holy Spirit.”494 And
 this is the Kabalistic abstract Trinity, so unceremoniously
 anthropomorphized by the Christian Fathers. From this triple One
 emanated the whole Kosmos. First from One emanated number Two, or
 Air (the Father), the creative Element; and then number Three,
 Water (the Mother), proceeded from Air; Ether or Fire completes the
 Mystic Four, the Arbo-al.495 When
 the Concealed of the Concealed wanted to reveal Himself, he first
 made a Point [the Primordial Point, or the first Sephira, Air, or
 Holy Ghost,] shaped into a sacred Form, [the Ten Sephiroth, or the
 Heavenly Man,] and covered it with a rich and splendid Garment,
 that is
 the World.496

“He maketh the Wind His messengers, flaming Fire His
 servants”;497 says
 the Yetzirah, showing the cosmical
 character of the later euhemerized Elements, and that Spirit
 permeates every atom in Kosmos.

Paul calls the
 invisible Cosmic Beings the “Elements.” But now the Elements are degraded
 into, and limited to, atoms of which nothing is known so far, and
 which are only “children of
 necessity,” as is Ether also. As we said in Isis
 Unveiled:

The poor primordial Elements have long been
 exiled, and our ambitious Physicists run races, to determine who
 shall add one more to the fledgling brood of the sixty and odd
 elementary substances.

Meanwhile there
 rages a war in modern Chemistry about terms. We are denied the
 right to call these substances “chemical
 elements,” for these are not “primordial principles of self-existing essences, out
 of which the universe was fashioned,” according to Plato.
 Such ideas associated with the word “element” were good enough for the old Greek
 Philosophy, but Modern Science rejects them; for, as Mr.
 [pg 361] William Crookes
 says: “they are unfortunate terms,”
 and experimental Science will have “nothing
 to do with any kind of essences except those which it can see,
 smell, or taste. It leaves others to the metaphysicians....”
 We must feel grateful even for so much!

This
 “Primordial Substance” is called by
 some Chaos. Plato and the Pythagoreans named it the Soul of the
 World, after it had been impregnated by the Spirit of that which
 broods over the Primeval Waters, or Chaos. It is by being reflected
 in it, say the Kabalists, that the brooding Principle “created” the phantasmagoria of a visible,
 manifested Universe. Chaos before, Ether after this “reflection,” it is still the Deity that
 pervades Space and all things. It is the invisible, imponderable
 Spirit of things, and the invisible, but only too tangible, fluid
 that radiates from the fingers of the healthy magnetizer, for it is
 Vital Electricity—Life itself. Called in derision, by the Marquis
 de Mirville, the “Nebulous
 Almighty,” it is to this day termed by the Theurgists and
 Occultists the “Living Fire”; and
 there is not a Hindû who practises at dawn a certain kind of
 meditation but knows its effects. It is the “Spirit of Light” and Magnes. As truly expressed
 by an opponent, Magus and Magnes are two branches growing from the
 same trunk and shooting forth the same resultants. And in this
 appellation of “Living Fire” we may
 also discover the meaning of the puzzling sentence in the
 Zend
 Avesta: there is “a Fire that
 gives knowledge of the future, science and amiable speech”;
 that is to say, which develops an extraordinary eloquence in the
 sibyl, the sensitive, and even some orators. Writing upon this
 subject, in Isis Unveiled, we said:

The Chaos of the ancients, the Zoroastrian Sacred
 Fire, or the Atash-Behram of the Parsîs; the Hermes-fire, the
 Elmes-fire of the ancient Germans; the Lightning of Cybele; the
 Burning Torch of Apollo; the Flame on the altar of Pan; the
 Inextinguishable Fire in the temple on the Acropolis, and in that
 of Vesta; the Fire-flame of Pluto's helm; the brilliant Sparks on
 the caps of the Dioscuri, on the Gorgon's head, the helm of Pallas,
 and the staff of Mercury; the Egyptian Ptah-Ra; the Grecian Zeus
 Cataibates (the Descending) of Pausanias; the Pentecostal
 Fire-tongues; the Burning Bush of Moses; the Pillar of Fire
 of Exodus,
 and the Burning Lamp of Abram; the Eternal Fire of the
“bottomless
 pit”;
 the Delphic oracular vapours; the Sidereal Light of the
 Rosicrucians; the Âkâsha of the Hindû Adepts; the Astral Light of
 Éliphas Lévi; the Nerve-Aura and the Fluid of the Magnetists; the
 Od of Reichenbach; the Psychod and Ectenic Force of Thury;
 the “Psychic
 Force”
of Sergeant Cox, and the atmospheric
 magnetism of some Naturalists; galvanism; and finally,
 electricity—all these are but various names for many different
 manifestations or effects of the same mysterious, all-pervading
 Cause, the Greek Archæus.

[pg 362]
We now add—it is
 all this and much more.

This
 “Fire” is spoken of in all the Hindû
 Sacred Books, as also in the Kabalistic works. The Zohar
 explains it as the “White Hidden Fire, in
 the Risha Havurah,” the White Head, whose Will causes the
 fiery fluid to flow in 370 currents in every direction of the
 Universe. It is identical with the “Serpent
 that runs with 370 leaps” of the Siphrah
 Dtzenioutha, the Serpent, which, when the
 “Perfect Man,” the Metatron,
 is
 raised, that is to say, when the Divine
 Man indwells in the animal man, becomes three
 Spirits, or Âtmâ-Buddhi-Manas, in our Theosophical phraseology.

Spirit, then, or
 Cosmic Ideation, and Cosmic Substance—one of whose “principles” is Ether—are one,
 and include the Elements, in the sense St. Paul attaches to them.
 These Elements are the veiled Synthesis standing for Dhyân Chohans,
 Devas, Sephiroth, Amshaspends, Archangels, etc. The Ether of
 Science—the Ilus of Berosus, or the Protyle of
 Chemistry—constitutes, so to speak, the rude
 material, relatively, out of which the above-named Builders,
 following the plan traced out for them eternally in the Divine
 Thought, fashion the Systems in the Kosmos. They are “myths,” we are told. No more so than Ether and
 the Atoms, we answer. The two latter are absolute necessities of
 Physical Science, and the Builders are as absolute a necessity of
 Metaphysics. We are twitted with the objection: You never saw them.
 And we ask the Materialists: Have you ever seen Ether, or your
 Atoms, or, again, your Force? Moreover, one of the greatest Western
 Evolutionists of our modern day, co-“discoverer” with Darwin, Mr. A. R. Wallace,
 when discussing the inadequacy of Natural Selection alone
 accounting for the physical form of Man, admits the guiding action
 of “higher intelligences” as a
 “necessary part of the great laws
 which govern the material Universe.”498

These
 “higher intelligences” are the Dhyân
 Chohans of the Occultists.

Indeed, there
 are few myths in any religious system worthy of the name, but have
 a historical as well as a scientific foundation. “Myths,” justly observes Pococke, “are now proved to be fables,
 just in proportion as we misunderstand them; truths,
 in proportion as they were once
 understood.”

The most
 distinct and the one prevailing idea, found in all ancient
 teaching, with reference to Cosmic Evolution and the first
 “creation” [pg 363] of our Globe with all its products, organic
 and inorganic—strange word for an
 Occultist to use!—is that the whole Kosmos has sprung from the
 Divine Thought. This Thought impregnates Matter, which is
 co-eternal with the One Reality; and all that lives and breathes
 evolves from the Emanations of the One Immutable,
 Parabrahman-Mûlaprakriti, the Eternal One-Root. The former of
 these, in its aspect of the Central Point turned inward, so to say,
 into regions quite inaccessible to human intellect, is Absolute
 Abstraction; whereas, in its aspect as Mûlaprakriti, the Eternal
 Root of all, it gives one at least some hazy comprehension of the
 Mystery of Being.

Therefore, it was taught in the
inner
temples that this visible Universe
 of Spirit and Matter is but the concrete Image of the ideal
 Abstraction; it was built on the Model of the first Divine Idea.
 Thus our Universe existed from eternity in a latent state. The
 Soul animating this purely spiritual Universe is the Central Sun,
 the highest Deity Itself. It was not the One who built the
 concrete form of the idea, but the First-Begotten; and, as it was
 constructed on the geometrical figure of the
 dodecahedron,499
the First-Begotten
“was pleased
 to employ 12,000 years in its creation.”The
 latter number is expressed in the Tyrrhenian
 Cosmogony,500
which shows man created in the sixth
 millennium. This agrees with the Egyptian theory of 6,000
“years,”501
and with the Hebrew computation. But
 it is the exoteric form of it. The secret computation explains
 that the “12,000 and
 the 6,000 years” are
 Years of Brahmâ, one Day of Brahmâ being equal to 4,320,000,000
 years. Sanchuniathon, in his Cosmogony,502
declares that when the Wind (Spirit)
 became enamoured of its own principles (Chaos), an intimate union
 took place, which connection was called Pothos (ποθος), and from
 this sprang the seed of all. And the Chaos knew not its own
 production, for it was senseless;
 but from its embrace with the Wind was generated Môt, or the Ilus
 (Mud).503
From this proceeded the spores of
 creation and the generation of the Universe.504

Zeus-Zên (Æther), and Chthonia (Chaotic Earth)
 and Metis (Water), his wives; Osiris—also representing Æther, the
 first emanation of the Supreme Deity, Amun, the primeval source
 of Light—and Isis-Latona, the Goddess Earth and Water again;
 Mithras,505
the rock-born God, the symbol of the
 male Mundane Fire, or the personified Primordial Light, and
 Mithra, the Fire-Goddess, at once his mother and his wife—the
 pure element of Fire, the active or male principle, regarded as
 light and heat, in conjunction with Earth and Water, or matter,
 the female, or passive, element of cosmical generation—Mithras
 who is the son of Bordj, the Persian [pg 364]mundane mountain,506
from which he flashed out as a
 radiant ray of light; Brahmâ, the Fire-God, and his prolific
 consort; and the Hindû Agni, the refulgent Deity from whose body
 issue a thousand streams of glory and seven
tongues of flame, and in whose
 honour certain Brâhmans to this day maintain a perpetual fire;
 Shiva, personated by Meru, the mundane mountain of the Hindûs,
 the terrific Fire-God, who is said in the legend to have
 descended from heaven, like the Jewish Jehovah,
“in a pillar
 of fire”;
 and a dozen other archaic double-sexed Deities—all loudly
 proclaim their hidden meaning. And what could be the dual meaning
 of these myths but the psycho-chemical principle of primordial
 creation; the First Evolution, in its triple manifestation of
 Spirit, Force and Matter; the divine correlation,
 at its starting point, allegorized as the marriage of Fire and
 Water, the products of electrifying Spirit—the union of the male
 active principle with the female passive element—which become the
 parents of their tellurian child, Cosmic Matter, the Prima
 Materia, whose Soul is Æther, and whose Shadow is the Astral
 Light!507

But the
 fragments of the cosmogonical systems that have reached us are now
 rejected as absurd fables. Nevertheless, Occult Science—which has
 survived even the Great Flood that submerged the Antediluvian
 Giants and with them their very memory, save the record preserved
 in the Secret Doctrine, the Bible and other Scriptures—still
 holds the Key to all the world problems.

Let us, then,
 apply this Key to the rare fragments of long-forgotten Cosmogonies,
 and by means of their scattered portions endeavour to reestablish
 the once Universal Cosmogony of the Secret Doctrine. The Key fits
 them all. No one can seriously study ancient philosophies without
 perceiving that the striking similitude of conception in all of
 them, in their exoteric form very frequently, and in their hidden
 spirit invariably, is the result of no mere coincidence, but of a
 concurrent design; and that, during the youth of mankind, there was
 but one language, one knowledge, one universal religion, when there
 were no churches, no creeds or sects, but when every man was a
 priest unto himself. And, if it is shown that already in those
 early ages which are shut out from our sight by the exuberant
 growth of tradition, human religious thought developed in uniform
 sympathy in every portion of the globe; then, it becomes evident
 that that thought, born under whatever latitude, in the cold North
 or the burning South, in the East or West, was inspired by the same
 revelations, and that man was nurtured under the protecting shadow
 of the same Tree of Knowledge.

[pg 365]

Section IV. Chaos: Theos:
 Kosmos.

These three are
 the containment of Space; or, as a learned Kabalist has defined it:
 “Space, the all-containing uncontained, is
 the primary embodiment of simple Unity ... boundless
 extension.”508 But,
 he asks again: “boundless extension of
 what?”—and makes the correct reply: “The Unknown Container of All, the Unknown First
 Cause.” This is a most correct definition and
 answer; most esoteric and true, from every aspect of Occult
 Teaching.

Space,
 which, in their ignorance and with their iconoclastic tendency to
 destroy every philosophic idea of old, the modern wiseacres have
 proclaimed “an abstract idea” and a
 “void,” is, in reality, the
 Container and the Body of the Universe in its Seven Principles. It
 is a Body of limitless extent, whose Principles, in Occult
 phraseology—each being in its turn a septenary—manifest in our
 phenomenal World only the grossest fabric of their sub-divisions. “No one has ever seen the Elements in their
 fulness,” the Doctrine teaches. We have to search for our
 Wisdom in the original expressions and synonyms of the primeval
 peoples. Even the Jews, the latest of these, show the same idea, in
 their Kabalistic teachings, when they speak of the seven-headed
 Serpent of Space, called the “Great
 Sea.”

In the beginning, the Alhim created the Heavens
 and the Earth; the Six [Sephiroth].... They created Six, and on
 these all things are based. And these [Six] depend upon the
seven forms
of the Cranium up to the Dignity of
 all Dignities.509

Now Wind, Air
 and Spirit have ever been synonymous in every nation. Pneuma
 (Spirit) and Anemos (Wind), with the Greeks, Spiritus [pg 366] and Ventus, with the Latins, were
 convertible terms, even if dissociated from the original idea of
 the Breath of Life. In the “Forces”
 of Science we see but the material effect of the spiritual
 effect of one or other of the four primordial Elements,
 transmitted to us by the Fourth Race just as we shall transmit
 Æther, or rather its gross sub-division, in its fulness to the
 Sixth Root-Race.

Chaos was called
 senseless by the Ancients,
 because—Chaos and Space being synonymous—it represented and
 contained in itself all the Elements in their rudimentary,
 undifferentiated State. They made Æther, the fifth Element, the
 synthesis of the other four; for the Æther of the Greek
 philosophers was not its Dregs, although indeed they knew more than
 Science does now of these Dregs (Ether), which are rightly enough
 supposed to act as an agent for many Forces that manifest on Earth.
 Their Æther was the Âkâsha of the Hindûs; the Ether accepted in
 Physics is but one of its sub-divisions, on our plane, the Astral
 Light of the Kabalists with all its evil as
 well as its good effects.

Seeing that the
 Essence of Æther, or the Unseen Space, was considered divine, as
 being the supposed Veil of Deity, it was regarded as the Medium
 between this life and the next. The Ancients considered that when
 the directing active Intelligences—the Gods—retired from any
 portion of Æther in our Space, or the four realms
 which they superintend, then that particular region was left in the
 possession of evil, so called by reason of the
 absence from it of good.

The existence of Spirit in the common Mediator,
 the Ether, is denied by Materialism; while Theology makes of it a
 Personal God. But the Kabalist holds that both are wrong, saying
 that in Ether, the elements represent only Matter, the blind Cosmic
 Forces of Nature; while Spirit represents the Intelligence which
 directs them. The Âryan, Hermetic, Orphic, and Pythagorean
 cosmogonical doctrines, as well as those of Sanchuniathon and
 Berosus, are all based upon one irrefutable formula, viz., that
 Æther and Chaos, or, in the Platonic language, Mind and Matter,
 were the two primeval and eternal principles of the Universe,
 utterly independent of anything else. The former was the
 all-vivifying intellectual principle, while Chaos was a shapeless
 liquid principle, without “form or sense”; from
 the union of which two sprang into existence the Universe, or
 rather the Universal World, the first Androgynous Deity—Chaotic
 Matter becoming its Body, and Ether its Soul. According to the
 phraseology of a Fragment of Hermeias: “Chaos, from this union with Spirit,
 obtaining sense,
 shone with pleasure, and thus was produced Protogonos the
 (First-Born) Light.”510
This is the universal Trinity, based
 on the metaphysical conceptions of the Ancients, who, reasoning
 by analogy, made of man, who [pg 367]is a compound
 of Intellect and Matter, the Microcosm of the Macrocosm, or Great
 Universe.511

“Nature abhors Vacuum” said the Peripatetics,
 who though Materialists in their way, comprehended perhaps why
 Democritus, with his instructor Leucippus, taught that the first
 principles of all things contained in the Universe were Atoms and a
 Vacuum. The latter means simply latent
 Force or Deity, which, before its first manifestation—when it
 became Will, communicating the first impulse to these Atoms—was the
 great Nothingness, Ain Suph, or No-Thing; and, therefore, to every
 sense, a Void, or Chaos.

This Chaos,
 however, became the “Soul of the
 World,” according to Plato and the Pythagoreans. According
 to Hindû teaching, Deity, in the shape of Æther or Âkâsha, pervades
 all things. It was called, therefore, by the Theurgists the
 “Living Fire,” the “Spirit of Light,” and sometimes “Magnes.” According to Plato, the highest Deity
 itself built the Universe in the geometrical form of the
 dodecahedron, and its “First-Begotten” was born of Chaos and
 Primordial Light—the Central Sun. This First-Born, however, was
 only the aggregate of the Host of the Builders, the first
 Constructive Forces, who are called in ancient Cosmogonies, the
 Ancients, born of the Deep or Chaos, and the First Point. He is the
 Tetragrammaton, so-called, at the head of the Seven lower
 Sephiroth. This was also the belief of the Chaldeans. Philo, the
 Jew, speaking very flippantly of the first instructors of his
 ancestors, writes as follows:

These Chaldeans were of opinion that the
 Kosmos, among the things that
 exist [?], is a single
 Point, either being itself God [Theos] or that in it is God,
 comprehending the Soul of all things.512

Chaos, Theos,
 Kosmos are but the three symbols of their synthesis—Space.
 One can never hope to solve the mystery of this Tetraktys, by
 holding to the dead-letter even of the old philosophies as now
 extant. But even in these, Chaos, Theos, Kosmos and Space are
 identified in all Eternity, as the One Unknown Space, the last word
 on which will never, perhaps, be known, before our Seventh Round.
 Nevertheless, the allegories and metaphysical symbols about the
 primeval and perfect Cube, are remarkable, even
 in the exoteric Purânas.

There, also,
 Brahmâ is Theos, evolving out of Chaos, or the Great Deep, the
 Waters, over which Spirit or Space—the Spirit moving over the face
 of the future boundless Kosmos—is silently hovering, in the
 [pg 368] first hour of
 reäwakening. It is also Vishnu, sleeping on Ananta-Shesha, the
 great Serpent of Eternity, of which Western Theology, ignorant of
 the Kabalah, the only key that opens
 the secrets of the Bible, has made—the Devil. It is
 the first Triangle or the Pythagorean Triad, the “God of the three Aspects,” before it
 is transformed, through the perfect quadrature of the Infinite
 Circle, into the “four-faced”
 Brahmâ. “Of him who is and yet is not, from
 Non-Being, the Eternal Cause, is born the Being, Purusha,”
 says Manu, the legislator.

In the Egyptian mythology, Kneph, the
 Eternal Unrevealed
God, is represented by a snake-emblem
 of Eternity encircling a water urn, with its head hovering over the
 waters, which it incubates with its breath. In this case, the
 Serpent is the Agathodaimôn, the Good Spirit; in its opposite
 aspect, it is the Kakodaimôn, the Evil Spirit. In the
 Scandinavian Eddas,
 the honey-dew, the fruit of the Gods, and of the creative busy
 Yggdrasil bees, falls during the hours of night, when the
 atmosphere is impregnated with humidity; and in the Northern
 mythologies, as the passive principle of creation, it typifies
 the creation of the Universe out of Water. This dew is the Astral
 Light in one of its combinations, and possesses creative as well
 as destructive properties. In the Chaldean legend of Berosus,
 Oannes or Dagon, the man-fish, instructing the people, shows the
 infant World created out of Water, and all beings originating
 from this Prima Materia. Moses teaches that only Earth and Water
 can bring into existence a Living Soul: and we read in the
 Scriptures that herbs could not grow until the Eternal caused it
 to rainupon Earth. In the Mexican Popol
 Vuh, man is created
 out of mud or clay (terre
 glaise), taken from
 under the Water. Brahmâ creates the great Muni, or first man,
 seated on his Lotus, only after having called spirits into being,
 who thus enjoyed over mortals a priority of existence; and he
 creates him out of Water, Air and Earth. Alchemists claim that
 the primordial or pre-adamic Earth, when reduced to its first
 substance, is in its second
stage of transformation like clear
 Water, the first being the Alkahest proper. This primordial
 substance is said to contain within itself the essence of all
 that goes to make up man; it contains not only all the elements
 of his physical being, but even the “breath of life” in
 a latent state, ready to be awakened. This it derives from
 the “incubation” of
 the “Spirit of
 God”upon
 the face of the Waters—Chaos. In fact, this substance is Chaos
 itself. From this it was that Paracelsus claimed to be able to
 make his Homunculi; and this is why Thales, the great natural
 philosopher, maintained that Water was the principle of all
 things in nature.513...
 Job says that dead things
are formed from under the Waters,
 and the inhabitants thereof.514
In the original text, instead
 of “dead
things,”
it is written dead Rephaim, Giants
 or mighty Primitive Men, from whom Evolution may one day trace
 our present race.515

[pg 369]
“In the primordial state of the creation,” says
 Polier's Mythologie des Indous,
 “the rudimental Universe, submerged in
 Water, reposed in the bosom of Vishnu. Sprung from this Chaos and
 Darkness, Brahmâ, the Architect of the World, poised on a
 lotus-leaf, floated [moved] upon the waters, unable to discern
 anything but water and darkness.” Perceiving such a dismal
 state of things, Brahmâ soliloquizes in consternation: “Who am I? Whence came I?” Then he hears a
 voice:516
“Direct your thoughts to Bhagavat.”
 Brahmâ, rising from his natatory position, seats himself upon the
 lotus, in an attitude of contemplation, and reflects upon the
 Eternal, who, pleased with this evidence of piety, disperses the
 primeval darkness and opens his understanding. “After this Brahmâ issues from the Universal Egg
 [Infinite Chaos] as Light, for his understanding is now opened, and
 he sets himself to work. He moves on the eternal Waters, with the
 Spirit of God within himself; and in his capacity of Mover of the
 Waters he is Vishnu, or Nârâyana.”

This is, of
 course, exoteric; yet, in its main idea, it is as identical as
 possible with the Egyptian Cosmogony, which, in its opening
 sentences, shows Athtor,517 or
 Mother Night, representing Illimitable Darkness, as the Primeval
 Element which covered the Infinite Abyss, animated by Water and the
 Universal Spirit of the Eternal, dwelling alone in Chaos. Similarly
 in the Jewish Scriptures, the history of the creation opens with
 the Spirit of God and his creative Emanation—another Deity.518

The Zohar
 teaches that it is the Primordial Elements—the trinity of Fire, Air
 and Water—the Four Cardinal Points, and all the Forces of Nature,
 which form collectively the Voice of the Will, Memrab, or the Word,
 the Logos of the Absolute Silent All. “The indivisible Point, limitless and
 unknowable,” spreads itself over space, and thus forms a
 Veil, the Mûlaprakriti of Parabrahman, which conceals this Absolute
 Point.

In the
 Cosmogonies of all the nations it is the Architects, synthesized by
 the Demiurge, in the Bible the Elohim, or Alhim, who
 fashion Kosmos out of Chaos, and who are the collective Theos,
 male-female, Spirit and Matter. “By a
 series (yom) of foundations
 (hasoth), the Alhim caused earth
 and heaven to be.”519 In
 Genesis, it is first Alhim,
 [pg 370] then Jahva-Alhim,
 and finally Jehovah—after the separation of the sexes in the fourth
 chapter. It is noticeable that nowhere, except in the later, or
 rather the last, Cosmogonies of our Fifth
 Race does the ineffable and unutterable Name520—the
 symbol of the Unknown Deity, which was used only in the
 Mysteries—occur in
 connection with the “Creation” of
 the Universe. It is the Movers, the Runners, the Theoi (from θέειν
 to run), who do the work of formation, the Messengers of the
 Manvantaric Law, who have now become in Christianity simply the
 “Messengers” (Malachim). This seems
 to be also the case in Hindûism or early Brâhmanism. For in the
 Rig
 Veda, it is not Brahmâ who creates, but the
 Prajâpatis, the “Lords of Being,”
 who are also the Rishis; the term Rishi, according to Professor
 Mahadeo Kunte, being connected with the word to move, to lead on,
 applied to them in their terrestrial character, when, as
 Patriarchs, they lead their Hosts on the Seven Rivers.

Moreover, the
 very word “God,” in the singular,
 embracing all the Gods, or Theoi, came to the “superior” civilized nations from a strange
 source, one as entirely and preëminently phallic as the sincere
 outspokenness of the Indian Lingham. The attempt to derive
 God from the Anglo-Saxon synonym
 Good is an abandoned idea, for
 in no other language, from the Persian Khoda down to the Latin
 Deus, has an instance been found
 of the name for God being derived from the attribute of
 Goodness. To the Latin races it
 comes from the Âryan Dyaus (the Day); to the
 Slavonian, from the Greek Bacchus (Bagh-bog); and to the Saxon
 races directly from the Hebrew Yod, or Jod. The latter is י the
 number-letter 10, male and female, and Yod is the phallic
 hook. Hence the Saxon
 Godh, the Germanic Gott, and the English
 God. This symbolic term may be
 said to represent the Creator of Physical Humanity, on the
 terrestrial plane; but surely it
 had nothing to do with the Formation, or “Creation,” of either Spirit, Gods, or
 Kosmos?

 Chaos-Theos-Kosmos, the Triple Deity, is all in
 all. Therefore, it is said to be male and female, good
 and evil, positive and negative; the whole series of contrasted
 qualities. When latent, in Pralaya, it is incognizable and becomes
 the Unknowable Deity. It can be known only in its active functions;
 hence as Matter-Force and living Spirit, the correlations
 and outcome, or the expression, on the visible plane, of the
 ultimate and ever-to-be unknown Unity.
[pg 371]
In its turn this
 Triple Unit is the producer of the Four Primary Elements,521 which
 are known, in our visible terrestrial Nature, as the seven (so far
 the five) Elements, each divisible into forty-nine—seven times
 seven—sub-elements, with about seventy of which Chemistry is
 acquainted. Every Cosmical Element, such as Fire, Air, Water,
 Earth, partaking of the qualities and defects of its Primaries, is
 in its nature Good and Evil, Force or Spirit, and Matter, etc.; and
 each, therefore, is at one and the same time Life and Death, Health
 and Disease, Action and Reaction. They are ever forming Matter,
 under the never-ceasing impulse of the One Element, the
 Incognizable, represented in the world of phenomena by Æther. They
 are “the immortal Gods who give birth and
 life to all.”

In The Philosophical
 Writings of Solomon Ben Yehudah Ibn Gebirol, in
 treating of the structure of the Universe, it is said:

R. Yehudah began, it is written:
“Elohim said:
 Let there be a firmament in the midst of the
 waters.”
Come, see! At the time that the Holy
 ... created the World, He created 7 heavens Above. He created 7
 earths Below, 7 seas, 7 days, 7 rivers, 7 weeks, 7 years, 7 times,
 and 7,000 years that the World has been. The Holy
is in the
 seventh of
 all.522

This, besides
 showing a strange identity with the Cosmogony of the Purânas,523
 corroborates all our teachings with regard to number seven, as
 briefly given in Esoteric Buddhism.

The Hindûs have
 an endless series of allegories to express this idea. In the
 Primordial Chaos, before it became developed into the Sapta
 Samudra, or Seven Oceans—emblematical of the Seven Gunas, or
 conditioned Qualities, composed of Trigunas (Sattva, Rajas and
 Tamas)—lie latent both Amrita, or Immortality, and Visha, or
 Poison, Death, Evil. This is to be found in the allegorical
 Churning of the Ocean by the Gods. Amrita is beyond any Guna, for
 it is unconditioned, per
 se; but when once fallen into phenomenal creation, it
 became mixed with Evil, Chaos, with latent Theos in it, before
 Kosmos was evolved. Hence we find Vishnu, the personification of
 Eternal Law, periodically calling forth Kosmos into activity, or,
 in allegorical phraseology, churning out of the Primitive Ocean, or
 Boundless Chaos, the Amrita of Eternity, reserved only for the Gods
 and Devas; and in the task he has [pg 372] to employ Nâgas and Asuras, or Demons in
 exoteric Hindûism. The whole allegory is highly philosophical, and
 indeed we find it repeated in every ancient system of philosophy.
 Thus we find it in Plato, who having fully embraced the ideas which
 Pythagoras had brought from India, compiled and published them in a
 form more intelligible than the original mysterious numerals of the
 Samian Sage. Thus the Kosmos is the “Son” with Plato, having for his Father and
 Mother Divine Thought and Matter.524

“The Egyptians,” says Dunlap, “distinguish between an older and younger Horus; the
 former the brother of Osiris, the latter the
 son of Osiris and
 Isis.”525 The
 first is the Idea of the World remaining in the Demiurgic Mind,
 “born in Darkness before the Creation of
 the World.” The second Horus is this Idea going forth from
 the Logos, becoming clothed with Matter, and assuming an actual
 existence.526

The Chaldean
 Oracles speak of the “Mundane
 God, eternal, boundless, young and old, of winding
 form.”527 This
 “winding form” is a figure to
 express the vibratory motion of the Astral Light, with which the
 ancient priests were perfectly well acquainted, though the name
 “Astral Light” was invented by the
 Martinists.

Cosmolatry has
 the finger of scorn pointed at its superstitions by Modern Science.
 Science, however, before laughing at it, ought, as advised by a
 French savant, “to entirely remodel its own
 system of cosmo-pneumatological education.” Satis
 eloquentiæ, sapientiæ parum! Cosmolatry, like
 Pantheism, in its ultimate expression, may be made to express
 itself in the same words in which the Purâna
 describes Vishnu:

He is only the ideal cause
of the potencies
to be created in the work of creation;
 and from him proceed the potencies to be created, after they have
 become the real cause. Save
 that one ideal cause,
 there is no other to which the world can be referred....
Through the potency of that
 cause, every created
 thing comes by its proper nature.528

[pg 373]

Section V. On the Hidden Deity, Its
 Symbols and Glyphs.

The Logos, or
 Creative Deity, the “Word made
 Flesh,” of every religion, has to be traced to its ultimate
 source and essence. In India, it is a Proteus of 1,008 divine names
 and aspects in each of its personal transformations, from
 Brahmâ-Purusha, through the Seven Divine
 Rishis and Ten Semi-divine Prajâpatis (also
 Rishis), down to the Divine-human Avatâras. The same
 puzzling problem of the “One in
 Many,” and the Multitude in One, is found in other
 Pantheons; in the Egyptian, the Greek and the Chaldeo-Judaic, the
 latter having made confusion still more confused by presenting its
 Gods as euhemerizations, in the shapes of Patriarchs. And these
 Patriarchs are now accepted by those who reject Romulus as a myth,
 and are represented as living and historical Entities. Verbum satis
 sapienti!

In the
 Zohar, Ain Suph is also the One,
 the Infinite Unity. This was known to the very few learned Fathers
 of the Church, who were aware that Jehovah was no “highest” God, but a third-rate Potency. But while
 complaining bitterly of the Gnostics, and saying: “our Heretics hold ... that Propatôr is known but to
 the Only-begotten Son529 [who
 is Brahmâ], that is to the Mind [Nous],” Irenæus failed to
 mention that the Jews did the same in their real secret
 books. Valentinus, “the profoundest doctor
 of the Gnosis,” held that “there was
 a perfect Aiôn who existed before Bythos [the first Father of
 unfathomable nature, which is the Second Logos], called
 Propatôr.” It is this Aiôn who springs as a Ray from Ain
 Suph, which does not create, and Aiôn who
 creates, or through whom, rather, everything
 is created, or evolves. For, as the Basilidians taught,
 “there was a Supreme God, [pg 374] Abrasax, by whom was created Mind
 [Mahat, in Sanskrit; Nous, in Greek]. From Mind proceeded the Word,
 Logos; from the Word, Providence [Divine Light, rather]; then from
 it Virtue and Wisdom in Principalities, Powers, Angels,
 etc.” By these Angels the 365 Æons were created.
 “Amongst the lowest, indeed, and those who
 made this world, he [Basilides] sets last of all the God of the
 Jews, whom he denies to be God [and very rightly], affirming he is
 one of the Angels.”

Here, then, we
 find the same system as in the Purânas,
 wherein the Incomprehensible drops a Seed, which becomes the Golden
 Egg, from which Brahmâ is produced. Brahmâ produces Mahat, etc.
 True Esoteric Philosophy, however, speaks neither of “creation,” nor of “evolution,” in the sense in which the exoteric
 religions do. All these personified Powers are not evolutions from
 one another, but so many aspects of the one and sole manifestation
 of the Absolute All.

The same system
 as that of the Gnostic Emanations prevails in the Sephirothic
 aspects of Ain Suph, and, as these aspects are in Space and Time, a
 certain order is maintained in their successive appearances.
 Therefore, it becomes impossible not to take notice of the great
 changes that the Zohar has undergone under the
 handling of generations of Christian Mystics. For, even in the
 metaphysics of the Talmud, the Lower Face or Lesser
 Countenance, or Microprosopus, could never be placed on the same
 plane of abstract ideals as the Higher, or Greater Countenance,
 Macroprosopus. The latter is, in the Chaldean Kabalah, a pure abstraction, the
 Word or Logos, or Dabar in Hebrew; which Word, though it becomes in
 fact a plural number, or Words, D(a)B(a)R(i)M, when it reflects
 itself, or falls into the aspect of a Host of Angels, or
 Sephiroth—the “Number”—is still
 collectively One, and on the ideal plane a nought, [circle],
 “Nothing.” It is
 without form or being, “with no likeness
 with anything else.”530 And
 even Philo calls the Creator, the Logos who stands next God, the
 “Second God,” when he speaks of
 “the Second God, who is his [the Highest
 God's] Wisdom.”531 Deity
 is not God. It is No-thing, and Darkness. It is nameless, and
 therefore called Ain Suph, the word “Ayin
 meaning nothing.”532 The
 “Highest God,” the Unmanifested
 Logos, is Its Son.

Nor are most of
 the Gnostic systems which have come down to us, mutilated as they
 are by the Church Fathers, anything better than the distorted
 shells of the original speculations. Nor were they, moreover, ever
 open to the public or general
 reader; for had their hidden meaning [pg 375] or esotericism been revealed, it would have
 been no more an esoteric teaching, and this could never have been.
 Marcus, the chief of the Marcosians, who flourished in the middle
 of the second century, and taught that Deity had to be viewed under
 the symbol of four syllables, gave out more of
 the esoteric truths than any other Gnostic. But even he was never
 well understood. For it is only on the surface or dead-letter of
 his Revelation that it appears that
 God is a Quaternary, to wit, “the
 Ineffable, the Silence, the Father, and Truth,” since in
 reality it is quite erroneous, and divulges only one more esoteric
 riddle. This teaching of Marcus was that of the early Kabalists and
 is ours. For he makes of Deity the Number 30, in four syllables,
 which, translated esoterically, means a Triad or Triangle, and a
 Quaternary or a Square, in all seven, which, on the lower plane,
 made the seven divine or Secret Letters of which the God-name is
 composed. This requires demonstration. In his Revelation, speaking of divine
 mysteries expressed by means of letters and numbers, Marcus
 narrates how the Supreme “Tetrad came
 down” unto him “from the region
 which cannot be seen nor named, in a female
 form, because the world would have been unable to bear her
 appearing in a male figure,” and revealed to
 him “the generation of the universe,
 untold
 before to either Gods or men.”

The first
 sentence already contains a double meaning. Why should the
 apparition of a female figure be more easily borne, or listened to,
 by the world than a male figure? On the face of it, this appears
 nonsensical. But to one who is acquainted with the Mystery
 Language, it is quite clear and simple. Esoteric Philosophy, or the
 Secret Wisdom, was symbolized by a female form, while a male figure
 stood for the Unveiled Mystery. Hence, the world, not being ready
 to receive it, could not bear it, and the Revelation of Marcus had
 to be given allegorically. Thus he writes:

When first its Father [sc.
of the Tetrad] ... the
 Inconceivable, the Beingless, Sexless [the Kabalistic Ain Suph],
 desired that Its Ineffable [the First Logos, or Æon] should be
 born, and Its Invisible should be clothed with form, Its mouth
 opened and uttered the Word like unto Itself. This Word [Logos]
 standing near showed It what It was, manifesting itself in the
 form of the Invisible One. Now the uttering of the [Ineffable]
 Name [through the Word] came to pass in this manner. It [the
 Supreme Logos] uttered the first Word of its Name, ... which, was
 a combination [syllable] of four
elements [letters]. Then the second
 combination was added, also of four
elements. Then the third, composed
 of ten elements; and after this the fourth was uttered,
 which contained twelve
elements. The utterance of the whole
 Name consisted thus of thirty
elements and of four
combinations. [pg 376]Each element has its own letters and peculiar
 character, and pronunciation, and groupings and similitudes; but
 none of them perceives the form of that of which it is the
 element, nor understands the utterance of its neighbour, but,
 what each sounds forth itself, as sounding forth all [it can],
 that it thinks good to call the whole.... And these sounds are
 they which manifest in form the Beingless and Ingenerable Æon,
 and these are the forms which are called Angels, perpetually
 beholding the Face of the Father,533
the Logos, the “Second God,” who
 stands next God the “Inconceivable,” according to Philo.534

This is as plain
 as ancient esoteric secresy could make it. It is as Kabalistic
 though less veiled than the Zohar, in which the mystic
 names, or attributes, are also four syllabled, twelve, forty-two,
 and even seventy-two syllabled words! The Tetrad shows to Marcus
 the Truth in the shape of a naked woman, and letters every limb of
 that figure, calling her head Α Ω, her neck Β Ψ, shoulders and
 hands Γ Χ, etc. In this, Sephira is easily recognized; the head, or
 Crown, Kether, being numbered 1; the brain, or Chokmah, 2; the
 Heart, or Intelligence, Binah, 3; and the other seven Sephiroth
 representing the limbs of the body. The Sephirothic Tree is the
 Universe, and Adam Kadmon personifies it in the West, as Brahmâ
 represents it in India.

Throughout, the
 Ten Sephiroth are represented as divided into the Three higher, or
 the spiritual Triad, and the lower Septenary. The true esoteric
 meaning of the sacred number Seven though cleverly veiled, in the
 Zohar, is betrayed by the double
 way of writing the term, “in the
 Beginning,” or Be-rasheeth, and Be-raishath, the latter the
 “Higher, or Upper Wisdom.” As shown
 by S. L. MacGregor Mathers535 and
 Isaac Myer,536 both
 of these Kabalists being supported by the best ancient authorities,
 these words have a dual and secret meaning. Braisheeth barah
 Elohim means, that the six,
 over which stands the seventh Sephira, belong to the
 lower material class, or, as the author says: “Seven ... are applied to the Lower Creation, and Three
 to the Spiritual Man, the Heavenly Prototypic or First
 Adam.”

When the
 Theosophists and Occultists say that God is no Being, for It is
 Nothing, No-Thing, they are more reverential and religiously
 respectful to the Deity than those who call God He, and
 thus make of Him a gigantic Male.

He who studies
 the Kabalah will soon find the same
 idea in the ultimate thought of its authors, the earlier and great
 Hebrew Initiates, [pg
 377]
 who got this Secret Wisdom in Babylonia from the Chaldean
 Hierophants, just as Moses got his in Egypt. The Zoharic system
 cannot very well be judged by its translations into Latin and other
 tongues, when all its ideas were softened and made to fit in with
 the views and policy of its Christian arrangers; for its original
 ideas are identical with those of all other religious systems. The
 various Cosmogonies show that the Universal Soul was considered by
 every archaic nation as the Mind of the Demiurgic Creator; and that
 it was called the Mother, Sophia, or the female Wisdom, with the
 Gnostics; the Sephira, with the Jews; Sarasvatî or Vâch, with the
 Hindûs; the Holy Ghost also being a female Principle.

Hence, the
 Kurios, or Logos, born from it, was, with the Greeks, the God, Mind
 (Nous). “Now Koros [Kurios] ... signifies
 the pure and unmixed nature of Intellect—Wisdom,” says
 Plato, in Cratylus;537 and
 Kurios is Mercury (Mercurius, Mar-kurios), the Divine Wisdom, and
 “Mercury is Sol [the Sun],”538 from
 whom Thot-Hermes received this Divine Wisdom. While, then, the
 Logoi of all countries and religions are correlative, in their
 sexual aspects, with the female Soul of the World or the Great
 Deep, the Deity, from which these Two in One have their being, is
 ever concealed and called the Hidden One, and is connected only
 indirectly with “Creation,”539 as it
 can act only through the Dual Force emanating from the Eternal
 Essence. Even Æsculapius, called the “Saviour of all,” is identical, according to
 ancient classical writers, with the Egyptian Ptah, the Creative
 Intellect, or Divine Wisdom, and with Apollo, Baal, Adonis and
 Hercules:540 and
 Ptah, in one of its aspects, is the Anima Mundi; the Universal Soul
 of Plato; the Divine Spirit of the Egyptians; the Holy Ghost of the
 early Christians and Gnostics; and the Âkâsha of the Hindûs, and
 even, in its lower aspect, the Astral Light. For Ptah was
 originally the God of the Dead, he into whose bosom they were
 received, hence the Limbus of the Greek Christians, or the Astral
 Light. It was far later that Ptah was classed with the Sun-Gods,
 his name signifying “he who opens,”
 as he is shown to be the first to unveil the face of the dead
 mummy, to call the Soul to life in his bosom. Kneph, the
 Eternal Unrevealed, is represented by the snake-emblem of eternity
 encircling a water-urn, [pg
 378]
 with its head hovering over the “Waters,” which it incubates with its
 breath—another form of the one original idea of “Darkness,” with its Ray moving on the Waters,
 etc. As the Logos-Soul, this permutation is called Ptah; as the
 Logos-Creator, he becomes Imhotep, his Son, the “God of the handsome face.” In their primitive
 characters, these two were the first Cosmic Duad, Noot, Space or
 “Sky,” and Noon, the “Primordial Waters,” the Androgyne Unity, above
 whom was the Concealed Breath of Kneph. And all of them had the
 aquatic animals and plants sacred to them, the ibis, the swan, the
 goose, the crocodile, and the lotus.

Returning to the
 Kabalistic Deity, this Concealed Unity is then Ain Suph (אין סוף,
 τὸ πάν, τό ἄπειρον), Endless, Boundless, Non-Existent (אין), so
 long as the Absolute is within Oulom,541 the
 Boundless and Termless Time; as such, Ain Suph cannot be the
 Creator or even the Modeller of the Universe, nor can It be Aur
 (Light). Therefore Ain Suph is also Darkness. The immutably Infinite, and the
 absolutely Boundless, can neither
 will, think, nor act. To do this, it has to become Finite, and
 it does so by its Ray penetrating
 into the Mundane Egg, or Infinite Space, and emanating from it as a
 Finite God. All this is left to the Ray latent in the One. When the
 period arrives, the Absolute Will expands naturally the Force
 within it, according to the Law of which it is the inner and
 ultimate Essence. The Hebrews did not adopt the Egg as a symbol,
 but they substituted for it the “Duplex
 Heavens,” for, translated correctly, the sentence
 “God made the heavens and the earth”
 would read: “In and out of his own Essence,
 as a Womb [the Mundane Egg], God created the Two Heavens.”
 The Christians, however, have chosen the Dove, the bird and not the
 egg, as the symbol of their Holy Ghost.

“Whoever acquaints himself with Hud, the Mercabah and
 the Lahgash [secret speech or incantation], will learn the secret
 of secrets.” Lahgash is nearly identical in meaning with
 Vâch, the hidden power of the Mantras.

When the active
 period has arrived, from within the Eternal Essence of Ain Suph,
 comes forth Sephira, the Active Power, called the Primordial Point
 and the Crown, Kether. It is only through her that the “Un-bounded Wisdom” could give a Concrete Form
 to the Abstract [pg
 379]
 Thought. Two sides of the Upper Triangle, by which the Ineffable
 Essence and its Manifested Body, the Universe, are symbolized, the
 right side and the base, are composed of unbroken lines; the third,
 the left side, is dotted. It is through the latter that emerges
 Sephira. Spreading in every direction, she finally encompasses the
 whole Triangle. In this emanation the triple Triad is formed. From
 the invisible Dew falling from the higher Uni-triad, the
 “Head,”—thus leaving 7 Sephiroth
 only—Sephira creates Primeval Waters, or in
 other words, Chaos takes shape. It is the first stage towards the
 solidification of Spirit which, through various modifications, will
 produce Earth. “It requires Earth and Water
 to make a Living Soul,” says Moses. It requires the image of
 an aquatic bird to connect it with Water, the female element of
 procreation, with the egg and the bird that fecundates it.

When Sephira
 emerges as an Active Power from within the Latent Deity, she is
 female; when she assumes the office of a Creator, she becomes a
 male; hence, she is androgyne. She is the “Father and Mother, Aditi,” of the Hindû
 Cosmogony and of the Secret Doctrine. If the oldest Hebrew scrolls
 had been preserved, the modern Jehovah-worshipper would have found
 that many and uncomely were the symbols of the “Creative God.” The frog in the moon, typical of
 his generative character, was the most frequent. All the birds and
 animals now called “unclean” in the
 Bible have been the symbols of
 this Deity, in days of old. A mask of uncleanness was placed over
 them, in order to preserve them from destruction, because they were
 so sacred. The brazen serpent is not a bit more poetical than the
 goose or swan, if symbols are to be accepted à la
 lettre.

In the words of
 the Zohar:

The Indivisible Point, which has no limit and
 cannot be comprehended because of Its purity and brightness,
 expanded from
 without, forming a
 brightness that served the Indivisible Point as a Veil; [yet the
 latter also] could not be viewed
 inconsequence of its
 immeasurable Light. It too expanded from
 without, and this
 expansion was its Garment. Thus through a constant
upheaving
[motion] finally the world
 originated.542

The Spiritual
 Substance sent forth by the Infinite Light is the First Sephira or
 Shekinah. Sephira, exoterically, contains all the
 other nine Sephiroth in her: esoterically, she contains but
 two, Chokmah or Wisdom, “a masculine,
 active potency whose divine name
 is Jah (יה),” and [pg
 380]
 Binah, or Intelligence, a feminine passive potency, represented by
 the divine name Jehovah (יהוה); which two potencies form, with
 Sephira the third, the Jewish Trinity or the Crown, Kether. These
 two Sephiroth, called Abba, Father, and Amona, Mother, are the
 Duad, or the double-sexed Logos, from which issued the other seven
 Sephiroth. Thus, the first Jewish Triad, Sephira, Chokmah and
 Binah, is the Hindû Trimûrti.543
 However veiled even in the Zohar, and still more in the
 exoteric Pantheon of India, every particular connected with one is
 reproduced in the other. The Prajâpatis are the Sephiroth. Ten with
 Brahmâ, they dwindle to seven when the Trimûrti, or the Kabalistic
 Triad, are separated from the rest. The seven Builders, or
 “Creators,” become the seven
 Prajâpati, or the seven Rishis, in the same order as the Sephiroth
 become the Creators, then the Patriarchs, etc. In both Secret
 Systems, the One Universal Essence is incomprehensible and
 inactive, in its Absoluteness, and can be connected with the
 Building of the Universe only in an indirect way. In both, the
 primeval Male-female, or Androgynous, Principle and its ten and
 seven Emanations—Brahmâ-Virâj and Aditi-Vâch, on the one hand; and
 the Elohim-Jehovah, or Adam-Adami (Adam Kadmon) and Sephira-Eve, on
 the other; with their Prajâpatis and Sephiroth—in their totality,
 represent primarily the Archetypal Man, the Protologos; and it is
 only in their secondary aspect that they become cosmic powers, and
 astronomical or sidereal bodies. If Aditi is the Mother of the
 Gods, Deva-Mâtri, Eve is the Mother of All Living; both are the
 Shakti, or Generative Power, in their female aspect, of the
 Heavenly Man, and they are both compound Creators. Says a Guptâ
 Vidyâ Sûtra:

In the beginning, a
 Ray, issuing from Paramârthika [the one and only True Existence],
 became manifested in Vyâvahârika [Conventional Existence], which
 was used as a Vâhana to descend with into the Universal Mother, and
 to cause her to expand [swell, brih].

And in the
 Zohar it is stated:

The Infinite Unity, formless and without
 similitude, after the Form of the Heavenly Man was created, used
 it. The Unknown Light544
[Darkness] used the Heavenly Form
 (אדם עילאה—Adam Oilah) as a Chariot (מרכבה—Mercabah),
[pg 381]through which to descend, and wished to be
 called by this Form, which is the sacred name Jehovah.

As the
 Zohar again says:

In the beginning was the Will of the King, prior
 to any other existence.... It [the Will] sketched the forms of all
 things that had been concealed but now came into view. And there
 went forth as a sealed secret, from the head of Ain Suph, a
 nebulous spark of matter, without shape or form.... Life is drawn
 from below, and from above the source renews itself, the sea is
 always full and spreads its waters everywhere.

Thus the Deity
 is compared to a shoreless sea, to Water which is “the fountain of life.”545
“The seventh palace, the fountain of life,
 is the first in the order from above.”546 Hence
 the Kabalistic tenet on the lips of the very Kabalistic Solomon,
 who says in Proverbs: “Wisdom hath builded her house; it hath hewn out its
 seven pillars.”547

Whence, then,
 all this identity of ideas, if there were no primeval Universal
 Revelation? The few points so far brought out are like a few straws
 in a stack, in comparison to that which will be disclosed as the
 work proceeds. If we turn to the Chinese Cosmogony, the most hazy
 of all, even there the same idea is found. Tsi-tsai, the
 Self-Existent, is the Unknown Darkness, the Root of the
 Wu-liang-sheu, Boundless Age; Amitâbha, and Tien, Heaven, come
 later on. The “Great Extreme” of
 Confucius gives the same idea, his “straws” notwithstanding. The latter are a
 source of great amusement to the missionaries, who laugh at every
 “heathen” religion, despise and hate
 that of their brother Christians of other denominations, and yet
 one and all accept their own Genesis, literally.

If we turn to
 the Chaldean we find in it Anu, the Concealed Deity, the One, whose
 name, moreover, shows it to be of Sanskrit origin; for Anu in
 Sanskrit means Atom, Anîyâmsam-anîyasâm, smallest of the small,
 being a name of Parabrahman, in the Vedântic philosophy, in which
 Parabrahman is described as smaller than the smallest atom, and
 greater than the greatest sphere or universe, Anagrânîyas and
 Mahatoruvat. In the first verses of the Akkadian Genesis, as found in the
 cuneiform texts on the Babylonian tiles or Lateres Coctiles, and as
 translated by George Smith, we find Anu, the Passive Deity, or Ain
 Suph; Bel, the Creator, the Spirit of God, or Sephira, moving on
 the Face of the Waters, hence Water itself; and Hea, the Universal
 Soul, or Wisdom of the Three combined.
[pg 382]
The first eight
 verses read as follows:

1. When above, were not raised
 the heavens:

2. and below on the earth a
 plant had not grown up;

3. the abyss had not broken open
 their boundaries.

4. The Chaos (or Water) Tiamat
 (the Sea) was the producing-mother of the whole of them.
 [This is the Cosmical Aditi and Sephira.]

5. Those waters at the beginning
 were ordained; but

6. a tree had not grown, a
 flower had not unfolded.

7. When the Gods had not sprung
 up, any one of them;

8. a plant had not grown, and
 order did not exist.548

This was the
 Chaotic or Ante-genetic Period; the double Swan, and the Dark Swan
 which becomes white, when Light is created.549

The symbol
 chosen for the majestic ideal of the Universal Principle may
 perhaps seem little calculated to answer its sacred character. A
 goose, or even a swan, will, no doubt, be thought an unfit symbol
 to represent the grandeur of the Spirit. Nevertheless, it must have
 had some deep Occult meaning, since it figures not only in every
 Cosmogony and World-religion, but was also chosen by the Crusaders,
 among the mediæval Christians, as the Vehicle of the Holy Ghost,
 which was supposed to be leading the army to Palestine, to wrench
 the tomb of the Saviour from the hands of the Saracen. If we are to
 credit Professor Draper's statement, in his Intellectual
 Development of Europe, the Crusaders, under Peter the
 Hermit, were preceded, at the head of the army, by the Holy Ghost,
 under the shape of a white gander in the company of a goat. Seb,
 the Egyptian God of Time, carries a goose on his head; Jupiter
 assumes the form of a swan, and so also does Brahmâ; and the root
 of all this is that mystery of mysteries—the Mundane Egg. One
 should learn the reason of a symbol before depreciating it. The
 dual element of Air and Water is that of the ibis, swan, goose and
 pelican, of crocodiles and frogs, lotus flowers and water lilies,
 etc.; and the result is the choice of the most unseemly symbols by
 the modern as much as by the ancient Mystics. Pan, the great God of
 Nature, was generally figured in company with aquatic birds, geese
 especially, and so were other Gods. If later on, with the gradual
 degeneration of religion, the Gods to whom geese were sacred,
 became priapic deities, it does not, therefore, follow that
 water-fowls were made sacred to Pan and other [pg 383] phallic deities, as some scoffers even
 of antiquity would have it,550 but
 that the abstract and divine power of Procreative Nature had become
 grossly anthropomorphized. Nor does the swan of Leda show
 “priapic doings and her enjoyment
 thereof,” as Mr. Hargrave Jennings chastely expresses it;
 for the myth is but another version of the same philosophical idea
 of Cosmogony. Swans are frequently found associated with Apollo, as
 they are the emblems of Water and Fire, and also of the Sun-light,
 before the separation of the Elements.

Our modern
 symbologists might profit by some remarks made by a well-known
 writer, Mrs. Lydia Maria Child, who says:

From time immemorial an emblem has been worshipped
 in Hindûstan as the type of creation, or the origin of life....
 Shiva, or the Mahâdeva, being not only the reproducer of human
 forms, but also the fructifying principle, the generative power
 that pervades the Universe. The maternal emblem is likewise a
 religious type. This reverence for the production of life
 introduced into the worship of Osiris the sexual emblems. Is it
 strange that they regarded with reverence the great mystery of
 human birth? Were they impure thus to regard it? Or are
weimpure that we do not so regard it? But
no clean and thoughtful
 mind could so regard
 them.... We have travelled far, and unclean have been the paths,
 since those old anchorites first spoke of God and the soul in the
 solemn depths of their first sanctuaries. Let us not smile at their
 mode of tracing the infinite and the incomprehensible Cause
 throughout all the mysteries of nature, lest by so doing we cast
 the shadow of our own grossness on their patriarchal
 simplicity.551

[pg 384]

Section VI. The Mundane
 Egg.

Whence this
 universal symbol? The Egg was incorporated as a sacred sign in the
 Cosmogony of every people on the earth, and was revered both on
 account of its form and of its inner mystery. From the earliest
 mental conceptions of man, it has been known as that which
 represented most successfully the origin and secret of Being. The
 gradual development of the imperceptible germ within the closed
 shell; the inward working, without any apparent outward
 interference of force, which from a latent nothing
 produced an active something, needing naught save
 heat; and which, having gradually evolved into a concrete, living
 creature, broke its shell, appearing to the outward senses of all
 as a self-generated and self-created being; all this must have been
 a standing miracle from the beginning.

The Secret
 Teaching explains the reason for this reverence by the symbolism of
 the prehistoric races. In the beginnings, the “First Cause” had no name. Later it was pictured
 in the fancy of the thinkers as an ever invisible, mysterious Bird
 that dropped an Egg into Chaos, which Egg became the Universe.
 Hence Brahmâ was called Kâlahansa, the “Swan in [Space and] Time.” Becoming the Swan of
 Eternity, Brahmâ, at the beginning of each Mahâmanvantara, lays a
 Golden Egg, which typifies the great Circle, or [circle] itself a
 symbol for the Universe and its spherical bodies.

A second reason
 for the Egg having been chosen as the symbolical representation of
 the Universe, and of our Earth, was its form. It was a Circle and a
 Sphere; and the ovi-form shape of our Globe must have been known
 from the beginning of symbology, since it was so universally
 adopted. The first manifestation of the Kosmos in the form of an
 Egg was the most widely diffused belief of Antiquity. As Bryant
 [pg 385] shows,552 it
 was a symbol adopted among the Greeks, the Syrians, Persians, and
 Egyptians. In the Egyptian Ritual, Seb, the God of Time and
 of the Earth, is spoken of as having laid an Egg, or the Universe,
 an “Egg conceived at the hour of the Great
 One of the Dual Force.”553

Ra is shown like
 Brahmâ gestating in the Egg of the Universe. The Deceased is
 “resplendent in the Egg of the Land of
 Mysteries.”554 For,
 this is “the Egg to which is given Life
 among the Gods.”555
“It is the Egg of the great clucking Hen,
 the Egg of Seb, who issues from it like a hawk.”556

Among the Greeks
 the Orphic Egg is described by Aristophanes, and was part of the
 Dionysiac and other Mysteries, during which the Mundane Egg was
 consecrated and its significance explained; Porphyry also shows it
 to be a representation of the world: “Ἑρμηνεύει δὲ τὸ ὠὸν τὸν κόσμον.” Faber and
 Bryant have tried to show that the Egg typified the Ark of Noah—a
 wild belief, unless the latter is accepted as purely allegorical
 and symbolical. It can only have typified the Ark as a synonym of
 the Moon, the Argha which carries the universal seed of life; but
 had surely nothing to do with the Ark of the Bible.
 Anyhow, the belief that the Universe existed in the beginning in
 the shape of an Egg was general. And as Wilson says:

A similar account of the first aggregation of the
 elements in the form of an Egg is given in all the
Purânas,
 with the usual epithet Haima or Hiranya, “golden,” as
 it occurs in Manu,
 I. 9.557

Hiranya,
 however, means “resplendent,”
“shining,” rather than “golden,” as is proven by the great Indian
 scholar, the late Svâmi Dayanand Sarasvatî, in his unpublished
 polemics with Professor Max Müller. As said in the Vishnu
 Purâna:

Intellect [Mahat] ... the [unmanifested] gross
 elements inclusive, formed an Egg ... and the Lord of the Universe
 himself abided in it, in the character of Brahmâ. In that Egg, O
 Brâhmana, were the continents, and seas and mountains, the planets
 and divisions of the planets, the gods, the demons and
 mankind.558

Both in Greece
 and in India the first visible male Being, who united in himself
 the nature of either sex, abode in the Egg and issued from it. This
 “First-born of the World” was
 Dionysus, with some Greeks; [pg 386] the God who sprang from the Mundane Egg, and
 from whom the Mortals and Immortals were derived. The God Ra is
 shown, in the Book of the Dead, beaming in his
 Egg [the Sun], and the stars off as soon as the God Shoo [the Solar
 Energy] awakens and gives him the impulse.559
“He is in the Solar Egg, the Egg to which
 is given Life among the Gods.”560 The
 Solar God exclaims: “I am the Creative Soul
 of the Celestial Abyss. None sees my Nest, none can break my Egg, I
 am the Lord!”561

In view of this
 circular form, the “[vertical bar]”
 issuing from the “[circle],” or the
 Egg, or the male from the female in the androgyne, it is strange to
 find a scholar saying, on the ground that the most ancient Indian
 MSS. show no trace of it, that the ancient Âryans were ignorant of
 the decimal notation. The 10, being the sacred number of the
 Universe, was secret and esoteric, both as regards the unit and
 cipher, or zero, the circle. Moreover, Professor Max Müller tells
 that “the two words cipher
 and zero, which are but one, are
 sufficient to prove that our figures are borrowed from the
 Arabs.”562
 Cipher is the Arabic cifron, and means “empty,” a translation of the Sanskrit
 sunyan, or “nought,” says the Professor.563 The
 Arabs had their figures from Hindûstan, and never claimed the
 discovery for themselves. As to the Pythagoreans, we need but turn
 to the ancient manuscripts of Boethius' treatise, De
 Arithmetica, composed in the sixth century, to find
 among the Pythagorean numerals the “1” and the “0,”
 as the first and final figures.564 And
 Porphyry, who quotes from the Pythagorean Moderatus,565 says
 that the numerals of Pythagoras were “hieroglyphical symbols, by means whereof he explained
 ideas concerning the nature of things,” or the origin of the
 Universe.

Now, if, on the
 one hand, the most ancient Indian MSS. show as yet no trace of
 decimal notation in them, and Max Müller states very clearly that
 until now he has found but nine letters, the initials of the
 Sanskrit numerals; on the other hand, we have records as ancient,
 to supply the wanted proof. We speak of the sculptures and the
 sacred [pg
 387]
 imagery in the most ancient temples of the far East. Pythagoras
 derived his knowledge from India; and we find Professor Max Müller
 corroborating this statement, at least so far as to allow that the
 Neo-Pythagoreans were the first teachers of “ciphering,” among the Greeks and Romans; that
 they “at Alexandria, or in Syria, became
 acquainted with the Indian figures, and adapted them to the
 Pythagorean Abacus.” This cautious admission implies that
 Pythagoras himself was acquainted with only nine
 figures. Thus we might reasonably answer that, although we possess
 no certain proof, exoterically, that the decimal notation was known
 to Pythagoras, who lived at the very close of the archaic
 ages,566 yet
 we have sufficient evidence to show that the full numbers, as given
 by Boethius, were known to the Pythagoreans, even before Alexandria
 was built.567 This
 evidence we find in Aristotle, who says that “some philosophers hold that ideas and numbers are of
 the same nature, and amount to ten in
 all.”568 This,
 we believe, will be sufficient to show that the decimal notation
 was known among them at least as early as four centuries
 b.c., for Aristotle does
 not seem to treat the question as an innovation of the
 Neo-Pythagoreans.

But we know more
 than this; we know that the decimal system
 must have been used by the mankind of the earliest archaic ages,
 since the whole astronomical and geometrical portion of the secret
 sacerdotal language was built upon the number 10, or the
 combination of the male and female principles, and since the
 “Pyramid of Cheops,” so-called, is
 built upon measures of this decimal notation, or rather upon the
 digits and their combinations with the nought.
 Of this, however, sufficient has been said in Isis
 Unveiled, and it is useless to repeat it.

The symbolism of
 the Lunar and Solar Deities is so inextricably mixed up, that it is
 next to impossible to separate from each other such glyphs as the
 Egg, the Lotus, and the “Sacred”
 Animals. The Ibis, for instance, was held in the greatest
 veneration in Egypt. It was sacred to Isis, who is often
 represented with the head of that bird, and also sacred to Mercury
 or Thoth, who is said to have assumed its form while escaping from
 Typhon. There were two kinds of Ibises in Egypt, Herodotus569 tells
 us; one quite black, the other black and
 white. The former is credited with fighting and exterminating the
 winged serpents which came every spring from Arabia, and infested
 the country. [pg
 388]
 The other was sacred to the Moon, because the latter planet is
 white and brilliant on her external side, dark and black on that
 side which she never turns to the Earth. Moreover, the Ibis kills
 land serpents, and makes the most terrible havoc amongst the eggs
 of the crocodile, and thus saves Egypt from having the Nile
 over-infested by those horrible saurians. The bird is credited with
 doing this in the moonlight, and thus being helped by Isis, whose
 sidereal symbol is the Moon. But the more correct esoteric truth
 underlying these popular myths is, that Hermes, as shown by
 Abenephius,570
 watched over the Egyptians under the form of that bird, and taught
 them the Occult arts and sciences. This simply means that the
 ibis
 religiosa had, and has, “magical” properties in common with many other
 birds, the albatross preëminently, and the mythical white swan, the
 Swan of Eternity or Time, the Kâlahansa.

Were it
 otherwise, indeed, why should all the ancient peoples, who were no
 more fools than we are, have had such a superstitious dread of
 killing certain birds? In Egypt, he who killed an Ibis, or the
 Golden Hawk, the symbol of the Sun and Osiris, risked death, and
 could hardly escape it. The veneration of some nations for birds
 was such that Zoroaster, in his precepts, forbids their slaughter
 as a heinous crime. In our age, we laugh at every kind of
 divination. Yet why should so many generations have believed in
 divination by birds, and even in Oömancy, which is said by Suidas
 to have been imparted by Orpheus, who taught how, under certain
 conditions, to perceive in the yolk and white of an egg, that which
 the bird born from it would have seen around it during its short
 life. This Occult art, which, 3,000 years ago, demanded the
 greatest learning and the most abstruse mathematical calculations,
 has now fallen into the depths of degradation; and to-day it is the
 old cooks and fortune-tellers who read the future for servant-girls
 in search of husbands, from the white of an egg in a glass.

Nevertheless,
 even Christians have to this day their sacred birds; for instance,
 the Dove, the symbol of the Holy Ghost. Nor have they neglected the
 sacred animals; and the evangelical zoölatry, with its Bull, Eagle,
 Dion, and Angel—in reality the Cherub, or Seraph, the fiery-winged
 Serpent—is as much Pagan as that of the Egyptians or the Chaldeans.
 These four animals are, in reality, the symbols of the four
 Elements, and of the four lower Principles in man.
 Nevertheless, they correspond physically and materially to the four
 constellations [pg
 389]
 that form, so to speak, the suite or cortège of the Solar God, and
 which, during the winter solstice, occupy the four cardinal points
 of the zodiacal circle. These four “animals” may be seen in many of the Roman
 Catholic New Testaments in which the
 “portraits” of the Evangelists are
 given. They are the animals of Ezekiel's Mercabah.

As truly stated
 by Ragon:

The ancient Hierophants have combined so cleverly
 the dogmas and symbols of their religious philosophies, that these
 symbols can be fully explained only by the combination and
 knowledge of all the keys.

They can be only
 approximately interpreted, even if
 one discovers three out of these seven systems, viz., the
 anthropological, the psychic and the astronomical. The two chief
 interpretations, the highest and the lowest, the spiritual and the
 physiological, were preserved in the greatest secrecy, until the
 latter fell into the dominion of the profane. Thus far, with regard
 only to the pre-historic Hierophants, with whom that which has now
 become purely—or impurely—phallic, was a science as profound and as
 mysterious as Biology and Physiology are now. This was their
 exclusive property, the fruit of their studies and discoveries. The
 other two were those which dealt with the Creative Gods, or
 Theogony, and with creative man; that is to say, with the ideal and
 the practical Mysteries. These interpretations were so cleverly
 veiled and combined, that many were those who, while arriving at
 the discovery of one meaning, were baffled in understanding the
 significance of the others, and could never unriddle them
 sufficiently to commit dangerous indiscretions. The highest, the
 first and the fourth—Theogony in relation to Anthropogony—were
 almost impossible to fathom. We find the proofs of this in the
 Jewish “Holy Writ.”

It is owing to
 the serpent being oviparous, that it became a symbol of Wisdom and
 an emblem of the Logoi, or the Self-Born. In the temple of Philæ,
 in Upper Egypt, an egg was artificially prepared of clay mixed with
 various incenses. This was hatched by a peculiar process, and a
 cerastes or horned viper was produced. The same was done in the
 Indian temples, in antiquity, in the case of the cobra. The
 Creative God emerges from the Egg that issues from the mouth of
 Kneph, as a winged Serpent, for the Serpent is the symbol of the
 All-Wisdom. With the Hebrews the same Deity is glyphed by the
 Flying or “Fiery Serpents” of Moses
 in the Wilderness; and with the Alexandrian Mystic she becomes the
 Orphio-Christos, the Logos of the Gnostics. [pg 390] The Protestants try to show that the
 allegory of the Brazen Serpent and of the Fiery Serpents has a
 direct reference to the mystery of the Christ and the Crucifixion,
 whereas, in truth, it has a far nearer relation to the mystery of
 generation, when dissociated from the Egg with the
 Central Germ, or the Circle with its Central Point.
 Protestant Theologians would have us believe their interpretation
 only because the Brazen Serpent
 was lifted on a pole! Whereas it had rather a reference to the
 Egyptian Egg standing upright supported by the sacred Tau; since
 the Egg and the Serpent are in-separable in the old worship and
 symbology of Egypt, and since both the Brazen and Fiery Serpents
 were Seraphs, the burning “Fiery”
 Messengers, or the Serpent Gods, the Nâgas of India. Without the
 Egg it was a purely phallic symbol, but when associated therewith,
 it related to cosmic creation. The Brazen Serpent had no such holy
 meaning as the Protestants would ascribe to it; nor was it, in
 fact, glorified above the Fiery Serpents, for the bite of which
 it was only a natural remedy; the symbological
 meaning of the word “Brazen” being
 the feminine principle, and that of “Fiery,” or “Gold,” the masculine principle.

Brass was a metal symbolizing the
nether world
... that of the womb where life
 should be given.... The word for serpent in Hebrew was
Nachash,
 but this is also the term for brass.

It is said in
 Numbers that the Jews complained
 of the Wilderness where there was no water,571 after
 which “the Lord sent fiery serpents”
 to bite them, and then, to oblige Moses, he gave him as a remedy
 the Brazen Serpent on a pole for them to look at; after which
 “any man when he beheld the serpent of
 brass ... lived” (?). After that the
 “Lord,” gathering the people
 together at the well of Beer, gave them water, and grateful Israel
 sang this song, “Spring up, O well.”
 When, after studying symbology, the Christian reader comes to
 understand the innermost meaning of these three symbols, Water,
 Brazen, and Serpent, and a few more, in the sense given
 to them in the Holy Bible, he will hardly like to
 connect the sacred name of his Saviour with the Brazen Serpent
 incident. The Seraphim (שרפים) or Fiery Winged Serpents, are no
 doubt connected with, and inseparable from, the idea of the
 “Serpent of Eternity—God,” as
 explained in Kenealy's Apocalypse; but the word Cherub
 also meant Serpent, in one sense, though its direct meaning is
 different, for the Cherubim and the Persian [pg 391] Winged Griffins (Γρύπες), the guardians
 of the Golden Mountain, are the same, and the compound name of the
 former shows their character, as it is formed of kr
 (כר), a circle, and aub or ob
 (אוב), a serpent, and therefore means a “serpent in a circle.” And this settles the
 phallic character of the Brazen Serpent, and justifies Hezekiah for
 breaking it.572
Verbum satis sapienti!

In the
 Book of
 the Dead, as just shown,573
 reference is often made to the Egg. Ra, the Mighty One, remains in
 his Egg, during the struggle between the “Children of the Rebellion” and Shoo, the Solar
 Energy and the Dragon of Darkness. The Deceased is resplendent in
 his Egg when he crosses to the Land of Mystery. He is the Egg of
 Seb. The Egg was the symbol of Life in Immortality and Eternity;
 and also the glyph of the generative matrix; whereas the Tau, which
 was associated with it, was only the symbol of life and birth in
 generation. The Mundane Egg was
 placed in Khoom, the Water of Space, or the feminine abstract Principle; Khoom
 becoming, with the “fall” of mankind
 into generation and phallicism, Ammon the Creative God. When Ptah,
 the “Fiery God,” carries the Mundane
 Egg in his hand, then the symbolism becomes quite terrestrial and
 concrete in its significance. In conjunction with the Hawk, the
 symbol of Osiris-Sun, the symbol is dual, and relates to both
 Lives—the mortal and the immortal. The engraving of a papyrus in
 Kircher's Œdipus Egyptiacus,574 shows
 an egg floating above the mummy. This is the symbol of hope and the
 promise of a Second Birth for the Osirified Dead; his Soul, after
 due purification in the Amenti, will gestate in this Egg of
 Immortality, to be reborn therefrom into a new life on earth. For
 this Egg, in the Esoteric Doctrine, is Devachan, the Abode of
 Bliss; the Winged Scarabæus also being another symbol of it. The
 Winged Globe is but another form of the Egg, and has the same
 significance as the Scarabæus, the Khopiroo—from the Root
 khoproo, to become, to be
 reborn—which relates to the rebirth of man, as well as to his
 spiritual regeneration.

In the
 Theogony of Mochus, we find
 Æther first, and then Air, the two principles from which Ulom, the
 Intelligible (Νοητὸς) Deity, the visible Universe of Matter, is
 born, out of the Mundane Egg.575

In the
 Orphic
 Hymns, Eros-Phanes evolves from the Divine Egg, which
 the Æthereal Winds impregnate, Wind being the “Spirit of God,” or rather the “Spirit of the Unknown Darkness”—the Divine Idea
 of Plato—which is said to move in Æther.576 In
 the Hindû Kathopanishad, [pg 392] Purusha, the Divine Spirit, already
 stands before the Original Matter, “from
 whose union springs the Great Soul of the World,” Mahâ-Âtmâ,
 Brahmâ, the Spirit of Life,577 etc.;
 the latter appellations being all identical with Anima Mundi, or
 the “Universal Soul,” the Astral
 Light of the Kabalist and the Occultist, or the “Egg of Darkness.” Besides this there are many
 charming allegories on this subject, scattered through the Sacred
 Books of the Brâhmans. In one place, it is the female creator who
 is first a germ, then a drop of heavenly dew, a pearl, and then an
 Egg. In such cases, of which there are too many to enumerate
 separately, the Egg gives birth to the four Elements within the
 fifth, Æther, and is covered with seven coverings, which become
 later on the seven upper and the seven lower worlds. Breaking in
 two, the shell becomes the Heaven, and the contents the Earth, the
 white forming the Terrestrial Waters. Then, again, it is Vishnu who
 emerges from within the Egg, with a Lotus in his hand. Vinatâ, a
 daughter of Daksha and wife of Kashyapa, “the Self-born, sprung from Time,” one of the
 seven “Creators” of our World,
 brought forth an Egg from which was born Garuda, the Vehicle of
 Vishnu; the latter allegory having a relation to our Earth, as
 Garuda is the Great Cycle.

The Egg was
 sacred to Isis; and therefore the priests of Egypt never ate
 eggs.

Isis is almost
 always represented holding a Lotus in one hand, and in the other a
 Circle and a Cross (crux ansata).

Diodorus Siculus
 states that Osiris was born from an Egg, like Brahmâ. From Leda's
 Egg, Apollo and Latona were born, and also Castor and Pollux, the
 bright Gemini. And though the Buddhists do not attribute the same
 origin to their Founder, yet, no more than the ancient Egyptians or
 the modern Brâhmans, do they eat eggs, lest they should destroy the
 germ of life latent in them, and thereby commit sin. The Chinese
 believe that their First Man was born from an Egg, which Tien
 dropped down from Heaven to Earth into the Waters.578 This
 egg-symbol is still regarded by some as representing the idea of
 the origin of life, which is a scientific truth, though the human
 ovum is invisible to the naked
 eye. Therefore we see respect shown to it from the remotest
 antiquity, by the Greeks, Phœnicians, Romans, the [pg 393] Japanese, and the Siamese, the North
 and South American tribes, and even the savages of the remotest
 islands.

With the
 Egyptians, the Concealed God was Ammon or Mon, the “Hidden”, the Supreme Spirit. All their Gods
 were dual—the scientific Reality for the sanctuary; its
 double, the fabulous and mythical Entity, for the masses. For
 instance, as observed in the Section “Chaos, Theos, Kosmos,” the Elder Horus was the
 Idea of the World remaining in the Demiurgic Mind, “born in Darkness before the Creation of the
 World”; the Second Horus was the same Idea going forth from
 the Logos, becoming clothed with matter and assuming an actual
 existence.579
 Horus, the “Elder,” or Haroiri, is
 an ancient aspect of the Solar God, contemporary with Ra and Shoo;
 Haroiri is often mistaken for Hor (Horsusi), Son of Osiris and
 Isis. The Egyptians very often represented the rising Sun under the
 form of Hor, the Elder, rising from a full-blown Lotus, the
 Universe, when the solar disk is always found on the hawk-head of
 that God. Haroiri is Khnoom. The same with Khnoom and Ammon, both
 are represented as ram-headed, and both are often confused, though
 their functions are different. Khnoom is the “modeller of men,” fashioning men and things out
 of the Mundane Egg, on a potter's wheel; Ammon-Ra, the Generator,
 is the secondary aspect of the Concealed Deity. Khnoom was adored
 at Elephanta and Philæ,580 Ammon
 at Thebes. But it is Emepht, the One, Supreme Planetary Principle,
 who blows the Egg out of his mouth, and who is, therefore, Brahmâ.
 The Shadow of the Deity, Kosmic and Universal, of that which broods
 over and permeates the Egg with its vivifying Spirit, until the
 Germ contained in it is ripe, was the Mystery God whose name was
 unpronounceable. It is Ptah, however, “he
 who opens,” the opener of Life and Death,581 who
 proceeds from the Egg of the World to begin his dual work.582

According to the
 Greeks, the phantom form of the Chemis (Chemi, ancient Egypt) which
 floats on the Ethereal Waves of the Empyrean Sphere, was called
 into being by Horus-Apollo, the Sun-God, who caused it to evolve
 out of the Mundane Egg.

The Brahmânda
 Purâna contains fully the mystery about Brahmâ's
 Golden Egg; and this is why, perhaps, it is inaccessible to the
 Orientalists, [pg
 394]
 who say that this Purâna, like the Skanda,
 is “no longer procurable in a collective
 body,” but “is represented by a
 variety of Khandas and Mâhâtmyas professing to be derived from
 it.” The Brahmânda Purâna is described as
 “that which has declared in 12,200 verses,
 the magnificence of the Egg of Brahmâ, and in which an account of
 the future Kalpas is contained, as revealed by
 Brahmâ.”583 Quite
 so, and much more, perchance.

In the
 Scandinavian Cosmogony, placed by Professor Max Müller, in point of
 time, as “far anterior to the Vedas,” in the poem of
 Wöluspa, the Song of the Prophetess, the Mundane Egg is again
 discovered in the Phantom-Germ of the Universe, which is
 represented as lying in the Ginnungagap, the Cup of Illusion, Mâyâ,
 the Boundless and Void Abyss. In this World's Matrix, formerly a
 region of night and desolation, Nefelheim, the Mist-Place, the
 nebular, as it is called now, in
 the Astral Light, dropped a Ray of Cold Light which
 overflowed this cup and froze in it. Then the Invisible blew a
 scorching Wind which dissolved the frozen Waters and cleared the
 Mist. These Waters (Chaos), called the Streams of Eliwagar,
 distilling in vivifying drops, fell down and created the Earth and
 the Giant Ymir, who had only the “semblance
 of man” (the Heavenly Man), and the Cow, Audumla (the
 “Mother,” Astral Light or Cosmic
 Soul), from whose udder flowed four
 streams of milk—the four cardinal points; the four heads of the
 four rivers of Eden, etc.—which “four” are symbolized by the Cube in all its
 various and mystical meanings.

The
 Christians—especially the Greek and Latin Churches—have fully
 adopted the symbol, and see in it a commemoration of life eternal,
 of salvation and of resurrection. This is found in, and
 corroborated by, the time-honoured custom of exchanging
 “Easter Eggs.” From the Anguinum,
 the “Egg” of the Pagan Druid, whose
 name alone made Rome tremble with fear, to the red Easter Egg of
 the Slavonian peasant, a cycle has passed. And yet, whether in
 civilized Europe, or among the abject savages of Central America,
 we find the same archaic, primitive thought, if we will only search
 for it, and do not—in the haughtiness of our fancied mental and
 physical superiority—disfigure the original idea of the symbol.

[pg 395]

Section VII. The Days and Nights of
 Brahmâ.

This is the name
 given to the Periods called Manvantara (Manuantara, or between the
 Manus) and Pralaya, or Dissolution; one referring to the Active
 Periods of the Universe; the other to its times of relative and
 complete Rest, whether they occur at the end of a Day or an Age, or
 Life, of Brahmâ. These Periods, which follow each other in regular
 succession, are also called Small and Great Kalpas, the Minor and
 the Mahâ Kalpas; though, properly speaking, the Mahâ Kalpa is never
 a Day, but a whole Life or Age of Brahmâ, for it is said in the
 Brahma
 Vaivarta: “Chronologers
 compute a Kalpa by the Life of Brahmâ. Minor Kalpas, as Samvarta
 and the rest, are numerous.” In sober truth they are
 infinite; for they have never had a commencement; or, in other
 words, there never was a first Kalpa, nor will there ever
 be a last, in Eternity.

One Parârdha, or
 half of the existence of Brahmâ, in the ordinary acceptation of
 this measure of time, has already expired in the present Mahâ
 Kalpa; the last Kalpa was the Padma, or that of the Golden Lotus;
 the present one is the Varâha,584 the
 “Boar” Incarnation, or
 Avatâra.
[pg
 396]
One thing is to
 be especially noted by the scholar who studies the Hindû religion
 from the Puranâs. He must never take the
 statements found therein literally, and in one sense only; and
 those especially, which concern the Manvantaras, or Kalpas, have to
 be understood in their several references. Thus these Ages relate,
 in the same language, to both the great and the small periods, to
 Mahâ Kalpas and to Minor Cycles. The Matsya, or Fish Avatâra,
 happened before the Varâha or Boar Avatâra; the allegories,
 therefore, must relate to both the Padma and the present
 Manvantara, and also to the Minor Cycles which have occurred since
 the reäppearance of our Chain of Worlds and the Earth. And as the
 Matsya Avatâra of Vishnu and Vaivasvata's Deluge are correctly
 connected with an event that happened on our Earth during this
 Round, it is evident that, while it may relate to pre-cosmic
 events, pre-cosmic in the sense of our
 Cosmos, or Solar System, it has reference, in our case, to a
 distant geological period. Not even Esoteric Philosophy can claim
 to know, except by analogical inference, that which took place
 before the reäppearance of our Solar System, and previous to the
 last Mahâ Pralaya. But it teaches distinctly, that after the first
 geological disturbance of the Earth's axis, which ended in the
 sweeping down to the bottom of the seas of the whole Second
 Continent, with its primeval races—of which successive Continents,
 or “Earths,” Atlantis was the
 fourth—there came another disturbance owing to the axis again
 resuming its previous degree of inclination as rapidly as it had
 changed it: when the Earth was indeed once more raised
 out of the waters—as above, so below, and vice
 versâ. There were “Gods” on Earth in those days; Gods, and not
 men, as we know them now, says the tradition. As will be shown in
 Volume II, the computation of periods, in exoteric Hindûism, refers
 to both the great cosmic and the small terrestrial events and
 cataclysms, and the same may be demonstrated in respect to names.
 For instance, the name Yudishthira—the first king of the Sacae or
 Shakas, who opens the Kali Yuga Era, which has to last 432,000
 years, “an actual king who lived 3,102
 years b.c.”—applies also
 to the Great Deluge, at the time of the first sinking of Atlantis.
 He is the “Yudishthira,585 born
 on the mountain of the hundred peaks, at the extremity of the
 world, beyond which nobody can [pg 397]go” and “immediately after the flood.”586 We
 know of no “Flood” 3,102 years
 b.c., not even that of
 Noah, for, agreeably with Judæo-Christian chronology, it took place
 2,349 years b.c.

This relates to
 an esoteric division of time and a mystery explained elsewhere, and
 may therefore be left aside for the present. Suffice it to remark,
 at this juncture, that all the efforts of imagination of the
 Wilfords, Bentleys, and other would-be Œdipuses of esoteric Hindû
 Chronology, have sadly failed. No computation of either the Four
 Ages, or the Manvantaras, has ever yet been unriddled by our very
 learned Orientalists, who have therefore cut the Gordian Knot by
 proclaiming the whole “a figment of the
 Brâhmanical brain.” So be it, and may the great scholars
 rest in peace! This “figment” is
 given at the end of the Commentaries on Stanza II of the
 Anthropogenesis, in Volume II, with Esoteric additions.

Let us see,
 however, what were the three kinds of Pralayas, and what is the
 popular belief about them. For
 once it agrees with Esotericism.

Of the Pralaya,
 before which fourteen Manvantaras elapse, having over them as many
 presiding Manus, and at whose close occurs the Incidental, or
 Brahmâ's Dissolution, it is said in Vishnu
 Purâna, in condensed paraphrase:

At the end of a thousand Periods of Four Ages,
 which complete a day of Brahmâ, the earth is almost exhausted. The
 Eternal (Avyaya) Vishnu then assumes the character of Rudra, the
 Destroyer (Shiva), and reünites all his creatures to himself. He
 enters the Seven Rays of the Sun and drinks up all the Waters of
 the Globe; he causes the moisture to evaporate, thus drying up the
 whole Earth. Oceans and rivers, torrents and small streams, are all
 exhaled. Thus fed with abundant moisture the Seven Solar Rays
 become Seven Suns, by dilation, and they finally set the World on
 fire. Hari, the destroyer of all things, who is the Flame of Time,
 Kâlâgni, finally consumes the Earth. Then Rudra, becoming
 Janârdana, breathes clouds and rain.587

There are many
 kinds of Pralaya, but three chief periods are specially mentioned
 in old Hindû books. The first of these, as Wilson shows, is called
 Naimittika,588
“Occasional” or “Incidental,” caused by the intervals of
 Brahmâ's Days; it is the destruction of creatures, of all that
 lives and has a form, but not of the substance, which remains in
 [pg 398] statu
 quo till the new Dawn after that Night. The second is
 called Prâkritika, and occurs at the end of the Age or Life of
 Brahmâ, when everything that exists is resolved into the Primal
 Element, to be remodelled at the end of that longer Night. The
 third, Âtyantika, does not concern the Worlds, or the Universe, but
 only the Individualities of some people. It is thus the Individual
 Pralaya, or Nirvâna, after having reached which, there is no more
 future existence possible, no rebirth till after the Mahâ Pralaya.
 The latter Night—lasting as it does 311,040,000,000,000 years, with
 the possibility also of being almost doubled in the case of the
 lucky Jîvanmukta who reaches Nirvâna at an early period of a
 Manvantara—is long enough to be regarded as eternal, if not endless. The
 Bhâgavata
 Purâna589
 speaks of a fourth kind of Pralaya, the Nitya, or Constant
 Dissolution, and explains it as the change which takes place
 imperceptibly in everything in this Universe from the globe down to
 the atom, without cessation. It is growth and decay—life and
 death.

When the Mahâ
 Pralaya arrives, the inhabitants of Svar-loka, the Upper Sphere,
 disturbed by the conflagration, seek refuge “with the Pitris, their Progenitors, the Manus, the
 Seven Rishis, the various orders of Celestial Spirits and the Gods,
 in Mahar-loka.” When the latter is reached also, the whole
 of the above enumerated beings migrate in their turn from
 Mahar-loka, and repair to Jana-loka, “in their subtile forms, destined to become
 reëmbodied, in similar capacities as their former, when the world
 is renewed at the beginning of the succeeding
 Kalpa.”590

Clouds, mighty in size, and loud in thunder, fill
 up all Space [Nabhas-tala]. Showering down torrents of water, these
 clouds quench the dreadful fires, ... and then they rain
 uninterruptedly for a hundred [divine] Years, and deluge the whole
 World [Solar System]. Pouring down, in drops as large as dice,
 these rains overspread the Earth, and fill the Middle Region
 (Bhuvo-loka) and inundate Heaven. The World is now enveloped in
 darkness; and all things, animate or inanimate, having perished,
 the clouds continue to pour down their Waters, ... and the Night of
 Brahmâ reigns supreme over the scene of desolation.591

This is what we
 call in the Esoteric Doctrine a Solar Pralaya. When the Waters have
 reached the region of the Seven Rishis, and the World, our Solar
 System, is one Ocean, they stop. The Breath of Vishnu becomes a
 strong Wind, which blows for another hundred Divine Years until all
 clouds are dispersed. The wind is then reäbsorbed: and
 That—
[pg
 399]

Of which all things are made, the Lord by whom all
 things exist, He who is inconceivable, without beginning, the
 beginning of the Universe, reposes, sleeping upon Shesha [the
 Serpent of Infinity] in the midst of the Deep. The Creator [(?)
 Âdikrit] Hari, sleeps upon the Ocean [of Space] in the form of
 Brahmâ—glorified by Sanaka592
and the Saints (Siddhas) of Jana-loka,
 and contemplated by the holy denizens of Brahma-loka, anxious for
 final liberation—involved in mystic slumber, the celestial
 personification of his own illusions.... This is the Dissolution
 [(?) Pratisanchara] termed Incidental because Hari is its
 Incidental [Ideal] Cause.593
When the Universal Spirit wakes, the
 World revives; when he closes his eyes, all things fall upon the
 bed of mystic slumber. In like manner, as a thousand Great Ages
 constitute a Day of Brahmâ [in the original it is Padmayoni, the
 same as Abjayoni, “Lotus-born,” not
 Brahmâ], so his Night consists of the same period.... Awaking at
 the end of his Night, the Unborn ... creates the Universe
 anew.594

This is
 “Incidental” Pralaya; what is the
 Elemental (Prâkritika) Dissolution? Parâshara describes it to
 Maitreya as follows:

When, by dearth and fire all the Worlds and
 Pâtâlas [Hells] are withered up595
... the progress of Elemental
 Dissolution is begun. Then, first, the Waters swallow up the
 property of Earth (which is the rudiment of Smell), and Earth
 deprived of this property proceeds to destruction ... and becomes
 one with Water.... When the Universe is, thus, pervaded by the
 waves of the watery Element, its rudimentary flavour is licked up
 by the Element of Fire ... and the Waters themselves are destroyed
 ... and become one with Fire; and the Universe is, therefore,
 entirely filled with [ethereal] Flame, which ... gradually
 overspreads the whole World. While Space is [one] Flame, ... the
 Element of Wind seizes upon the rudimental property, or form, which
 is the Cause of Light, and that being withdrawn (pralîna), all
 becomes of the nature of Air. The rudiment of form being destroyed,
 and Fire [(?) Vibhâvasu] deprived of its rudiment, Air extinguishes
 Fire and spreads ... over Space, which is deprived of Light, when
 Fire merges into Air. Air, then, accompanied by Sound, which is the
 source of Ether, extends everywhere throughout the ten regions ...
 until Ether seizes upon Contact [(?) Sparsha, Cohesion—Touch?], its
 rudimental property, by the loss of which, Air is destroyed, and
 Ether [(?) Kha] remains unmodified; devoid of Form, Flavour, Touch
 (Sparsha), and Smell, it exists [un]embodied [mûrttimat] and vast,
 and pervades the whole of Space. Ether [Âkâsha], whose
 characteristic property and rudiment is Sound [the
“Word”]
 exists alone, occupying all the vacuity of Space [or rather,
 occupying the whole containment of Space]. Then the Origin
 [Noumenon?] of the Elements (Bhûtâdi) devours Sound [the
 collective [pg
 400]Demiurgos]; [and
 the hosts of Dhyân Chohans] and all the [existing]
 Elements596are,
 at once, merged into their original. This Primary Element is
 Consciousness, combined with the Property of Darkness
 [Tâmasa—Spiritual Darkness rather], and is, itself, swallowed up
 [disintegrated] by Mahat [the Universal Intellect], whose
 characteristic property is Intelligence [Buddhi], and Earth and
 Mahat are the inner and outer boundaries of the Universe. In this
 manner, as [in the Beginning] were the seven forms of Nature
 [Prakriti] reckoned from Mahat to Earth, so ... these seven
successively reënter into each
 other.597

The Egg of Brahmâ (Sarva-mandala) is dissolved
 in the Waters that surround it, with its seven zones (dvîpas),
 seven oceans, seven regions, and their mountains. The investure
 of Water is drunk by Fire; the (stratum of) Fire is absorbed by
 (that of) Air; Air blends itself with Ether [Âkâsha]; the Primary
 Element [Bhûtâdi, the origin, or rather the cause,
 of the Primary Element] devours the Ether, and is (itself)
 destroyed by Intellect [Mahat, the Great, the Universal Mind],
 which, along with all these, is seized upon by Nature [Prakriti]
 and disappears. This Prakriti is, essentially, the same, whether
 discrete or indiscrete; only that which is discrete is, finally,
 lost or absorbed in the indiscrete. Spirit [Pums] also, which is
 one, pure, imperishable, eternal, all-pervading, is a portion of
 that Supreme Spirit which is all things. That Spirit [Sarvesha]
 which is other than (embodied) Spirit, and in which there are no
 attributes of name, species [nâman and jâti, or rûpa, hence body
 rather than species], or the like ... [remains] as the (sole)
 Existence [Sattâ]. Nature [Prakriti] and Spirit [Purusha] both
 resolve [finally] into Supreme Spirit.598

This is the
 final Pralaya599—the
 Death of Kosmos; after which its Spirit rests in Nirvâna, or in
 That for which there is neither
 Day nor Night. All the other Pralayas are periodical, and follow
 the Manvantaras in regular succession, as the night follows the day
 of every human creature, animal, and plant. The Cycle of Creation
 of the Lives of Kosmos is run down; the energy of the Manifested
 “Word” having its growth,
 culmination, and decrease, as have all things temporary, however
 long their duration. The Creative Force is Eternal as noumenal; as
 a phenomenal manifestation, in its aspects, it has a [pg 401] beginning and must, therefore, have an
 end. During that interval, it has its Periods of Activity and its
 Periods of Rest. And these are the Days and Nights of Brahmâ. But
 Brahman, the Noumenon, never rests, as It
 never changes, but ever is, though It cannot be said to be
 anywhere.

The Jewish
 Kabalists felt the necessity of this immutability in an eternal,
 infinite Deity, and therefore applied the same thought to the
 anthropomorphic God. The idea is poetical, and very appropriate in
 its application. In the Zohar we read as follows:

As Moses was keeping a vigil on Mount Sinai, in
 company with the Deity, who was concealed from his sight by a
 cloud, he felt a great fear overcome him, and suddenly
 asked:
 “Lord, where art thou ...
 sleepest thou, O Lord? ...”And
 the Spirit answered him; “I never sleep: were I to fall asleep for a
 moment before my
 time, all the creation
 would crumble into dissolution in one instant.”

“Before my time” is very suggestive. It shows
 the God of Moses to be only a temporary substitute, like Brahmâ,
 the male, a substitute and an aspect of That which is immutable,
 and which, therefore, can take no part in the Days, or Nights, nor
 have any concern whatever with reäction or dissolution.

While the
 Eastern Occultists have seven modes of interpretation, the Jews
 have only four; namely, the real-mystical, the allegorical, the
 moral, and the literal or Pashut. The latter is the key of the
 exoteric Churches and not worth discussion. Here are several
 sentences, which, read in the first, or mystical key, show the
 identity of the foundations of construction in every Scripture.
 They are given in Isaac Myer's excellent book on the Kabalistic
 works, which he seems to have well studied. I quote verbatim.

“B'raisheeth barah elohim ath
 hashama' yem v'ath haa'retz, i.e.,
‘In the
 beginning the God(s) created the heavens and the
 earth’;
 (the meaning of which is;) the six (Sephiroth of
 Construction),600
over which B'raisheeth
stands, all
 belong Below. It
 created six, (and) on these stand (exist) all Things. And those
 depend upon the seven forms of the
 Cranium up to the
 Dignity of all Dignities. And the second 'Earth' does not come
 into calculation, therefore it has been said: ‘And from it (that Earth) which underwent the
 curse; came it forth.’ ... ‘It (the
 Earth) was without form and void; and darkness was over the face
 of the Abyss, and the Spirit of Elohim ... was breathing
 (me'racha'pheth,
i.e.,
 hovering, brooding over, moving, ...) over the
 waters.’
Thirteen depend on thirteen (forms)
 of the most worthy Dignity. Six thousand years hang (are referred
 to) in the first six words. The seventh (thousand, the
 millennium) above it (the cursed Earth) is that
[pg 402]which is strong by Itself. And it was rendered
 entirely desolate during twelve hours (one ... day ...). In the
 thirteenth, It (the Deity) shall restore them ... and everything
 shall be renewed as before; and all those six shall
 continue.”601

The “Sephiroth of Construction” are the six Dhyân
 Chohans, or Manus, or Prajâpatis, synthesized by the seventh
 “B'raisheeth,” the First Emanation,
 or Logos, and who are called, therefore, the Builders of the Lower
 or Physical Universe, all belonging Below. These Six [6-pointed
 star with middle dot], whose essence is of the Seventh, are the Upâdhi, the Base
 or Fundamental Stone, on which the Objective Universe is built, the
 Noumenoi of all things. Hence they are, at the same time, the
 Forces of Nature; the Seven Angels of the Presence; the Sixth and
 Seventh Principles in Man; the spirito-psycho-physical Spheres of
 the Septenary Chain, the Root Races, etc. They all “depend upon the Seven Forms of the Cranium” up
 to the Highest. The “Second
‘Earth’ does not come into
 calculation,” because it is no
 Earth, but the Chaos, or Abyss of Space, in which
 rested the Paradigmatic, or Model Universe, in the Ideation of the
 Over-Soul, brooding over it. The term “Curse” is here very misleading, for it means
 simply Doom or Destiny, or that fatality which sent it forth
 into the objective state. This is shown by that “Earth,” under the “Curse,” being described as “without form and void,” in whose abysmal depths
 the “Breath” of the Elohim, or
 collective Logoi, produced, or so to say photographed, the first
 Divine Ideation of the things to be. This process is
 repeated after every Pralaya before the beginnings of a new
 Manvantara, or Period of sentient individual Being. “Thirteen depend on thirteen Forms,” refers to
 the thirteen Periods, personified by the thirteen Manus, with
 Svâyambhuva, the fourteenth—13, instead of 14, being an additional
 veil—those fourteen Manus who reign within the term of a Mahâ Yuga,
 a Day of Brahmâ. These thirteen-fourteen of the objective Universe
 depend on the thirteen-fourteen paradigmatic, ideal Forms. The
 meaning of the “six thousand Years”
 which “hang in the first six Words,”
 has again to be sought in the Indian Wisdom. They refer to the
 primordial six (seven) “Kings of
 Edom,” who typify the Worlds, or Spheres, of our Chain,
 during the First Round, as well as the primordial men of this
 Round. They are the septenary pre-Adamic First Root-Race, or they
 who existed before the Third, Separated Race. As they were
 Shadows, and senseless, for they had not yet eaten of the
 [pg 403] fruit of the Tree of
 Knowledge, they could not see the Parzuphim, or “Face could not see Face”; that is to say,
 primeval men were “unconscious.”
“Therefore, the primordial (seven) Kings
 died,” i.e., were destroyed.602 Now,
 who are these Kings? They are the Kings who are the “Seven Rishis, certain (secondary) divinities, Indra
 [Shakra], Manu, and the Kings his Sons [who] are created and
 perish at one period” as Vishnu
 Purâna tells us.603 For
 the seventh “thousand,” which is not
 the millennium of exoteric Christianity, but that of
 Anthropogenesis, represents both the “Seventh Period of Creation,” that of physical
 man, according to Vishnu Purâna, and the Seventh
 Principle, both macrocosmic and microcosmic, and also the Pralaya
 after the Seventh Period, the Night, which has the same duration as
 the Day, of Brahmâ. “It was rendered
 entirely desolate during twelve hours.” It is in the
 Thirteenth (twice six and the synthesis) that everything shall be
 restored, and the “six
 shall continue.”

Thus, the author
 of the Qabbalah remarks quite truly
 that:

Long before his [Ibn Gebirol's] time ... many
 centuries before the Christian era, there was in Central Asia
 a “Wisdom
 Religion”,
 fragments of which subsequently existed among the learned men of
 the archaic Egyptians, the ancient Chinese, Hindûs, etc.... [And
 that] the Qabbalah
most likely originally came from Âryan
 sources, through Central Asia, Persia, India and Mesopotamia, for
 from Ur and Haran came Abraham and many others, into
 Palestine.604

Such was also
 the firm conviction of C. W. King, the author of The Gnostics and
 Their Remains.

Vâmadeva
 Modelyar describes the coming Night most poetically. Though it is
 given in Isis Unveiled, it is worthy of
 repetition.

Strange noises are heard, proceeding from every
 point.... These are the precursors of the Night of Brahmâ;
dusk rises at the
 horizon, and the Sun
 passes away behind the thirteenth degree of Makara [the tenth sign
 of the Zodiac], and will reach no more the sign of the Mîna [the
 Zodiacal sign Pisces, or the Fish]. The Gurus of the Pagodas,
 appointed to watch the Râshichakram [Zodiac], may now break their
 circle and instruments, for they are henceforth useless.

Gradually light pales, heat diminishes,
 uninhabited spots multiply on the earth, the air becomes more and
 more rarefied; the springs of waters dry up, the great rivers see
 their waves exhausted, the ocean shows its sandy bottom and
 plants die. Men and animals decrease in size daily. Life and
 motion lose their force, planets can hardly gravitate in space;
 they are extinguished one by one, like a lamp which the hand of
 the Chokra [servant] neglects to replenish. Sûrya [the Sun]
 flickers and goes out, matter falls into Dissolution [Pralaya],
 and Brahmâ merges back into [pg 404]Dyaus, the
 Unrevealed God, and, his task being accomplished, he falls
 asleep. Another Day is passed, Night sets in, and continues until
 the future Dawn.

And now again reënter into the Golden Egg of his
 Thought the germs of all that exist, as the divine Manu tells us.
 During His peaceful rest, the animated beings, endowed with the
 principles of action, cease their functions, and all feeling
 [Manas] becomes dormant. When they are all absorbed in the
 Supreme Soul, this Soul of all the beings sleeps in complete
 repose, till the Day when it resumes its form, and awakes again
 from its primitive darkness.605

As the Satya
 Yuga is always the first in the series of the Four Ages or Yugas,
 so the Kali ever comes the last. The Kali Yuga now reigns supreme
 in India, and it seems to coincide with that of the Western Age.
 Anyhow, it is curious to see how prophetic in almost all things was
 the writer of Vishnu Purâna, when foretelling
 to Maitreya some of the dark influences and sins of this Kali Yuga.
 For after saying that the “barbarians” will be masters of the banks of the
 Indus, of Chandrabhâgâ and Kâshmîra, he adds:

There will be contemporary monarchs, reigning over
 the earth, kings of churlish spirit, violent temper, and ever
 addicted to falsehood and wickedness. They will inflict death on
 women, children, and cows; they will seize upon the property of
 their subjects [or, according to another reading,
be intent upon the wives of
 others]; they will be of
 limited power ... their lives will be short, their desires
 insatiable.... People of various countries intermingling with
 them will follow their example; and, the barbarians being
 powerful [in India] in the patronage of the princes, whilst pure
 tribes are neglected, the people will perish [or, as the
 Commentator has it: “the
 Mlechchhas will be in the centre, and the Âryas in the
 end”].606Wealth
 and piety will decrease day by day, until the world will be
 wholly depraved.... Property alone will confer rank; wealth will
 be the only source of devotion; passion will be the sole bond of
 union between the sexes; falsehood will be the only means of
 success in litigation; and women will be objects merely of
 sensual gratification.... External types will be the
 only distinction of the several orders of
 life; dishonesty
 [anyâya] will be the (universal) means of subsistence; weakness
 the cause of dependence; menace and presumption will be
 substituted for learning; liberality will be devotion; a man if
 rich will be reputed pure; mutual assent will be marriage; fine
 clothes will be dignity.... He who is the strongest will reign
 ... the people, unable to bear the heavy burthens [khara-bhâra,
 load of taxes], will take refuge among the valleys.... Thus, in
 the Kali Age, will decay constantly proceed, until the human race
 approaches its annihilation [pralaya]. When ... the close of the
 Kali age shall be nigh, a portion of that divine Being which
 exists, of its own spiritual nature [Kalkî Avatâra] ... shall
 descend upon Earth, ... endowed with the eight superhuman
 faculties.... He will reëstablish righteousness upon earth; and
 the minds of those who live at the end of Kali Yuga shall be
 awakened, and shall be as pellucid as crystal. The
[pg 405]men who are, thus, changed ... shall be
 as the seeds of human
 beings, and shall give
 birth to a race who shall follow the laws of the Krita Age (or
 Age of Purity). As it is said: “When the Sun and Moon and (the Lunar Asterism)
 Tishya, and the planet Jupiter are in one mansion, the Krita [or
 Satya] Age shall return....”607

Two persons,
 Devâpi, of the race of Kuru, and Maru [Moru], of the family of
 Ikshvâku, ... continue alive throughout the Four Ages, residing at
 ... Kalâpa.608 They
 will return hither, in the beginning of the Krita Age609 ...
 Maru [Moru]610 the
 son of Shîghra, through the power of devotion (Yoga) is still
 living ... and will be the restorer of the Kshattriya race of the
 Solar Dynasty.611

Whether right or
 wrong with regard to the latter prophecy, the “blessings” of Kali Yuga are well described, and
 fit in admirably even with that which one sees and hears in Europe
 and other civilized and Christian lands in the full XIXth, and at
 the dawn of the XXth century of our great “Era of Enlightenment.”

[pg 406]

Section VIII. The Lotus, as a
 Universal Symbol.

There are no
 ancient symbols without a deep and philosophical meaning attached
 to them, their importance and significance increasing with their
 antiquity. Such is the Lotus. It is the flower sacred to Nature and
 her Gods, and represents the Abstract and the Concrete Universes,
 standing as the emblem of the productive powers of both Spiritual
 and Physical Nature. It was held as sacred from the remotest
 antiquity by the Âryan Hindûs, the Egyptians, and by the Buddhists
 after them. It was revered in China and Japan, and adopted as a
 Christian emblem by the Greek and Latin Churches, who made of it a
 messenger, as do now the Christians, who have replaced it with the
 water-lily.

In the Christian
 religion, in every picture of the Annunciation, Gabriel, the
 Archangel, appears to the Virgin Mary, holding in his hand a spray
 of water-lilies. This spray, typifying Fire and Water, or the idea
 of creation and generation, symbolizes precisely the same
 idea as the Lotus, in the hand of the Bodhisattva who
 announces to Mahâ-Mâyâ, Gautama's mother, the birth of Buddha, the
 world's Saviour. Thus also, were Osiris and Horus constantly
 represented by the Egyptians in association with the Lotus-flower,
 both being Sun-Gods or Gods of Fire; just as the Holy Ghost is
 still typified by “tongues of fire,”
 in the Acts.

It had, and
 still has, its mystic meaning, which is identical in every nation
 on earth. We refer the reader to Sir William Jones.612 With
 the Hindûs, the Lotus is the emblem of the productive power of
 Nature, through the agency of Fire and Water, or Spirit and Matter.
 “O Thou [pg 407] Eternal! I see Brahm, the Creator, enthroned
 in thee above the Lotus!” says a verse in the Bhagavad
 Gîtâ. And Sir W. Jones shows, as already noted in the
 Stanzas, that the seeds of the Lotus, even before they germinate,
 contain perfectly-formed leaves, the miniature shapes of what they
 will become one day, as perfected plants. The Lotus, in India, is
 the symbol of prolific Earth and, what is more, of Mount Meru. The
 four Angels or Genii of the four quarters of Heaven, the Mahârâjahs
 of the Stanzas, stand each on a Lotus. The Lotus is the two-fold
 type of the Divine and Human Hermaphrodite, being so to say, of
 dual sex.

With the Hindûs,
 the Spirit of Fire or Heat—which stirs up, fructifies, and develops
 into concrete form, from its ideal prototype, everything which is
 born of Water, or Primordial Earth—evolved Brahmâ. The
 Lotus-flower, represented as growing out of Vishnu's navel, the God
 who rests in the Waters of Space on the Serpent of Infinity, is the
 most graphic symbol ever yet made. It is the Universe evolving from
 the Central Sun, the Point, the ever-concealed Germ. Lakshmî, who
 is the female aspect of Vishnu, and who is also called Padma, the
 Lotus, in the Râmâyana, is likewise shown
 floating on a Lotus-flower, at the “Creation,” and during the “Churning of the Ocean” of Space, as also
 springing from the “Sea of Milk,”
 like Venus-Aphrodite from the Foam of the Ocean.

... Then, seated on a
 lotus,

Beauty's bright Goddess,
 peerless Shrî, arose

Out of the waves ...

sings an English
 Orientalist and poet, Sir Monier Williams.

The underlying
 idea, in this symbol, is very beautiful, and, furthermore, shows an
 identical parentage in all the religious systems. Whether as the
 Lotus or water-lily, it signifies one and the same philosophical
 idea; namely, the Emanation of the Objective from the Subjective,
 Divine Ideation passing from the abstract into the concrete, or
 visible form. For, as soon as Darkness, or rather that which is
 “Darkness” for ignorance, has
 disappeared in its own realm of Eternal Light, leaving behind
 itself only its Divine Manifested Ideation, the Creative Logoi have
 their understanding opened, and they see in the Ideal World,
 hitherto concealed in the Divine Thought, the archetypal forms of
 all, and proceed to copy and build, or fashion, upon these models,
 forms evanescent and transcendent.

At this stage of
 Action, the Demiurge is not yet the Architect. [pg 408] Born in the Twilight of Action, he has
 yet to first perceive the Plan, to realize the Ideal Forms, which
 lie buried in the Bosom of Eternal Ideation, just as the future
 lotus-leaves, the immaculate petals, are concealed within the seed
 of that plant.

In Esoteric
 Philosophy the Demiurge, or Logos, regarded as the Creator, is
 simply an abstract term, an idea, like the word “army.” As the latter is the all-embracing term
 for a body of active forces, or working units—soldiers, so is the
 Demiurge the qualitative compound of a multitude of Creators or
 Builders. Burnouf, the great Orientalist, seized the idea
 perfectly, when he said that Brahmâ does not
 create the Earth, any more than the rest of the Universe.

Having evolved himself from the Soul of the World,
 once separated from the First Cause, he evaporates with, and
 emanates, all Nature out of himself. He does not stand above it,
 but is mixed up with it; Brahmâ and the Universe form one Being,
 each particle of which is in its essence Brahmâ himself, who
 proceeded out of himself.

In a chapter of
 the Book
 of the Dead, called “Transformation into the Lotus,” the God,
 figured as a head emerging from this flower, exclaims:

I am the pure Lotus, emerging from the Luminous
 Ones.... I carry the messages of Horus. I am the pure Lotus which
 comes from the Solar Fields.613

The lotus-idea
 may be traced even in the Elohistic first chapter of Genesis, as stated in
 Isis
 Unveiled. It is to this idea that we must look for
 the origin and explanation of the verse in the Jewish Cosmogony
 which reads: “And God said, Let the earth
 bring forth ... the fruit-tree yielding fruit after his kind, whose
 seed is in itself.”614 In
 all the primitive religions, the Creative God is the “Son of the Father,” that is to say, his Thought
 made visible; and before the Christian era, from the Trimûrti of
 the Hindûs down to the three Kabalistic Heads of the scriptures, as
 explained by the Jews, the Triune Godhead of each nation was fully
 defined and substantiated, in its allegories.

Such is the
 cosmic and ideal significance of this great symbol with the Eastern
 peoples. But when applied to practical and exoteric worship, which
 had also its esoteric symbology, the Lotus, in time, became the
 carrier and container of a more terrestrial idea. No dogmatic
 religion has ever escaped having the sexual element in it; and to
 this day it soils the moral beauty of the root idea of symbology.
 The [pg 409] following is quoted
 from the same Kabalistic MS. which we have already cited on several
 occasions:

Pointing to like signification was the Lotus
 growing in the waters of the Nile. Its mode of growth peculiarly
 fitted it as a symbol of the generative activities. The flower of
 the Lotus, which is the bearer of the seed for reproduction, as the
 result of its maturing, is connected by its placenta-like
 attachment to mother-earth, or the womb of Isis, through the water
 of the womb, that is, the river Nile, by the long cord-like stalk,
 the umbilicus. Nothing can be plainer than the symbol, and to make
 it perfect in its intended signification, a child is sometimes
 represented as seated in or issuing from the flower.615
Thus Osiris and Isis, the children of
 Cronus, or time without end, in the development of their
 nature-forces, in this picture become the parents of man under the
 name Horus.

We cannot lay too great stress upon the use of
 this generative function as a basis for a symbolical language,
 and a scientific art-speech. Thought upon the idea leads at once
 to reflection upon the subject of creative cause. In its workings
 Nature is observed to have fashioned a wonderful piece of living
 mechanism, governed by an added living soul; the life development
 and history of which soul, as to its whence, its present, and its
 whither, surpass all efforts of the human intellect.616
The new-born is an ever-recurring
 miracle, an evidence that within the workshop of the womb an
 intelligent creative power has intervened to fasten a living soul
 to a physical machine. The amazing wonderfulness of the fact
 attaches a holy sacredness to all connected with the organs of
 reproduction, as the dwelling and place of evident constructive
 intervention of deity.

This is a
 correct rendering of the underlying ideas of old, of the purely
 pantheistic conceptions, impersonal and reverential, of the
 archaic philosophers of the prehistoric ages. It is not so,
 however, when applied to sinful humanity, to the gross ideas
 attached to personality. Therefore, no
 pantheistic philosopher would fail to find the remarks that follow
 the above, and which represent the anthropomorphism of Judean
 symbology, other than dangerous for the sacredness of true
 religion, and fitting only for our materialistic age, which is the
 direct outcome and result of that anthropomorphic character. For
 this is the key-note to the entire spirit and essence of the
 Old [pg 410]Testament, as the MS. states,
 treating of the symbolism of the art-speech of the Bible:

Therefore the locality of the womb is to be taken
 as the Most Holy Place, the Sanctum Sanctorum, and the veritable
 Temple of the Living God.617
With man, the possession of the woman
 has always been considered as an essential part of himself, to make
 one out of two, and jealously guarded as sacred. Even the part of
 the ordinary house or home consecrated to the dwelling of the wife
 was called the penetralia,
 the secret or sacred, and hence the metaphor of the Holy of
 Holies, of sacred constructions taken from the idea of the
 sacredness of the organs of generation. Carried to the extreme of
 description618
by metaphor, this part of the house
 is described in the Sacred Books as the “between the thighs of the
 house,”and
 sometimes the idea is carried out constructively in the great
 door-opening of Churches placed inward between flanking
 buttresses.

No such thought,
 “carried to the extreme,” ever
 existed among the old primitive Âryans. This is proven by the fact
 that, in the Vedic period, their women were not placed apart from
 men in penetralia, or Zenanas. This
 seclusion began when the Mahommedans—the next heirs to Hebrew
 symbolism, after Christian ecclesiasticism—had conquered the land
 and gradually enforced their ways and customs upon the Hindûs. The
 pre- and post-Vedic woman was as free as man; and no impure
 terrestrial thought was ever mixed with the religious symbology of
 the early Âryans. The idea and application are purely Semitic. This
 is corroborated by the writer of the said intensely learned and
 Kabalistic revelation, when he closes the above-quoted passages by
 adding:

If to these organs as symbols of creative cosmic
 agencies the idea of the origin of measures as well as of
 time-periods can be attached, then indeed, in the constructions of
 the Temples as Dwellings of Deity, or of Jehovah, that part
 designated as the Holy of Holies, or the Most Holy Place, should
 borrow its title from the recognized sacredness of the generative
 organs, considered as symbols of measures as well as of creative
 cause. With the ancient wise,
 there was no name, and no idea, and no symbol
of a First Cause.

Most decidedly
 not. Rather never give a thought to it and leave it for ever
 nameless, as the early Pantheists did, than degrade the sacredness
 of that Ideal of Ideals, by dragging down its symbols into such
 [pg 411] anthropomorphic
 forms! Here again one perceives the immense chasm between Âryan and
 Semitic religious thought, the two opposite poles, Sincerity and
 Concealment. With the Brâhmans, who have never invested the natural
 procreative functions of mankind with an “original sin” element, it is a religious
 duty to have a son. A Brâhman, in days of old, having
 accomplished his mission of human creator, retired to the jungle,
 and passed the rest of his days in religious meditation. He had
 accomplished his duty to nature, as mortal man and its co-worker,
 and henceforth gave all his thoughts to the spiritual and immortal
 portion of himself, regarding the terrestrial as a mere illusion,
 an evanescent dream—which, indeed it is. With the Semite, it was
 different. He invented a temptation of flesh in a garden of Eden,
 and showed his God—esoterically, the Tempter and the Ruler of
 Nature—cursing for ever an act, which was
 in the logical programme of that Nature.619 All
 this exoterically, as in the cloak and dead-letter of
 Genesis and the rest. At the
 same time, esoterically, he regarded the
 supposed sin and fall as
 an act so sacred, as to choose the organ, the perpetrator of the
 original
 sin, as the fittest and most sacred symbol to represent
 that God, who is shown as branding its entering into function as
 disobedience and everlasting sin!

Who can ever
 fathom the paradoxical depths of the Semitic mind! And this
 paradoxical element, minus its innermost significance,
 has now passed entirely into Christian theology and dogma!

Whether the
 early Fathers of the Church knew the esoteric meaning of the Hebrew
 Testament, or whether only a few
 of them were aware of it, while the others remained ignorant of the
 secret, is for posterity to decide. One thing, at any rate, is
 certain. As the Esotericism of the New
 Testament agrees perfectly with that of the Hebrew
 Mosaic Books; and since, at the same time, a number of purely
 Egyptian symbols and Pagan dogmas in general—the Trinity, for
 example—have been copied by, and incorporated into, the Synoptics
 and St. John, it becomes evident that the identity of those symbols
 was known to the writers of the New
 Testament, whoever they may have been. They must have
 been also aware of the priority of the Egyptian Esotericism, since
 they have adopted several symbols which typify purely Egyptian
 conceptions and beliefs, in their outward and inward meaning, and
 which are not to be [pg
 412]
 found in the Jewish Canon. One of these is the water-lily in the
 hands of the Archangel, in the early representations of his
 appearance to the Virgin Mary; and these symbolical images are
 preserved to this day in the iconography of the Greek and Roman
 Churches. Thus Water, Fire and the Cross, as well as the Dove, the
 Lamb and other Sacred Animals, with all their combinations,
 esoterically yield an identical meaning, and must have been
 accepted as an improvement upon Judaism pure and simple.

For the Lotus
 and Water are among the oldest symbols, and in their origin are
 purely Âryan, though they became common property during the
 branching off of the Fifth Race. To give an example; letters, as
 well as numbers, were all mystic, whether in combination, or taken
 separately. The most sacred of all is the letter M. It is both
 feminine and masculine, or androgyne, and is made to symbolize
 Water in its origin, the Great Deep. It is a mystic letter in all
 languages, Eastern and Western, and stands as a glyph for the
 waves, thus [three triangles]. In the Âryan Esotericism, as in the
 Semitic, this letter has always stood for the Waters. In Sanskrit,
 for instance, Makara, the tenth sign of the Zodiac, means a
 Crocodile, or rather an aquatic monster associated always with
 Water. The letter Ma is equivalent to, and corresponds with, the
 number 5, which is composed of a Binary, the symbol of the two
 sexes separated, and of the Ternary, the symbol of the Third Life,
 the progeny of the Binary. This, again, is often symbolized by a
 Pentagon, the latter being a sacred sign, a divine Monogram.
 Maitreya is the secret name of the Fifth Buddha, and the Kalkî
 Avatâra of the Brâhmans, the last Messiah who will come at the
 culmination of the Great Cycle. It is also the initial letter of
 the Greek Metis, or Divine Wisdom; of Mimra, the Word, or Logos;
 and of Mithras, the Mihr, the Monad Mystery. All these are born in,
 and from, the Great Deep, and are the Sons of Mâyâ, the
 “Mother”; in Egypt, Moot; in Greece,
 Minerva, Divine Wisdom; of Mary, or Miriam, Myrrha, etc., the
 Mother of the Christian Logos; and of Mâyâ, the Mother of Buddha.
 Mâdhava and Mâdhavî are the titles of the most important Gods and
 Goddesses of the Hindû Pantheon. Finally, Mandala is, in Sanskrit,
 a “Circle,” or an Orb, also the ten
 divisions of the Rig Veda. The most sacred names
 in India generally begin with this letter, from Mahat, the first
 manifested Intellect, and Mandara, the great mountain used by the
 Gods to churn the Ocean, down to Mandâkinî, the heavenly Gangâ, or
 Ganges, Manu, etc., etc.
[pg 413]
Will this be
 called a coincidence? A strange one is it then, indeed, when we see
 even Moses, found in the Water of the Nile, with the symbolical
 consonant in his name. And Pharaoh's daughter “called his name Moses; and she said, Because I drew
 him out of the Water.”620
 Besides which, the Hebrew sacred name of God, applied to this
 letter M, is Meborach, the “Holy” or
 the “Blessed,” and the name for the
 Water of the Flood is Mbul. A reminder of the “Three Maries” at the Crucifixion, and their
 connection with Mare, the Sea, or Water, may close these examples.
 This is why, in Judaism and Christianity, the Messiah is always
 connected with Water, Baptism; and also with the Fishes, the sign
 of the Zodiac called Mînam in Sanskrit, and even with the Matsya
 (Fish) Avatâra, and the Lotus, the symbol of the womb, or with the
 water-lily, which has the same signification.

In the relics of
 ancient Egypt, the greater the antiquity of the votive symbols and
 emblems of the objects exhumed, the oftener are Lotus-flowers and
 Water found in connection with the Solar Gods. The God Khnoom, the
 Moist Power, or Water, as Thales taught, being the principle of all
 things, sits on a throne enshrined in a Lotus. The God Bes stands
 on a Lotus, ready to devour his progeny. Thot, the God of Mystery
 and Wisdom, the sacred Scribe of Amenti, wearing the solar disk as
 head gear, sits with a bull's head—the sacred bull of Mendes being
 a form of Thot—and a human body, on a full blown Lotus. Finally, it
 is the Goddess Hiqit, under her shape of a frog, who rests on the
 Lotus, thus showing her connection with water. And it is from the
 unpoetical shape of this frog-symbol, undeniably the glyph of the
 most ancient of the Egyptian Deities, that the Egyptologists have
 been vainly trying to unravel the mystery and functions of the
 Goddess. Its adoption in the Church, by the early Christians, shows
 that they knew it better than our modern Orientalists. The
 “frog or toad Goddess” was one of
 the chief Cosmic Deities connected with Creation, on account of
 this animal's amphibious nature, and chiefly because of its
 apparent resurrection, after long ages of solitary life, enshrined
 in old walls, in rocks, etc. She not only participated in the
 organization of the World, together with Khnoom, but was also
 connected with the dogma of resurrection.621 There
 must have been some very profound and [pg 414] sacred meaning attached to this symbol,
 since, notwithstanding the risk of being charged with a disgusting
 form of zoölatry, the early Egyptian Christians adopted it in their
 Churches. A frog or toad, enshrined in a Lotus-flower, or simply
 without the latter emblem, was the form chosen for the Church-lamps, on which were
 engraved the words, “Ἐγώ εἰμι
 ἀναστάσις”—I am the resurrection.622 These
 frog-Goddesses are also found on all the mummies.

[pg 415]

Section IX. The Moon; Deus Lunus,
 Phœbe.

This archaic
 symbol is the most poetical of all symbols, as also the most
 philosophical. The ancient Greeks brought it into prominence, and
 the modern poets have worn it threadbare. The Queen of Night,
 riding in the majesty of her peerless light in Heaven, throwing
 all, even Hesperus, into darkness, and spreading her silver mantle
 over the whole Sidereal World, has ever been a favourite theme with
 all the poets of Christendom, from Milton and Shakespeare down to
 the latest versifier. But the refulgent lamp of night, with her
 suite of stars unnumbered, spoke only to the imagination of the
 profane. Until lately, Religion and Science had nought to do with
 the beautiful mythos. Yet, the cold chaste Moon, she, who, in the
 words of Shelley:

... makes all beautiful on which
 she smiles,

That wandering shrine of soft,
 yet icy flame

Which ever is transformed, yet
 still the same,

And warms not, but
 illumes....

stands in closer
 relations to Earth than any other sidereal orb. The Sun is the
 Giver of Life to the whole Planetary System; the Moon is the Giver
 of Life to our Globe; and the early races understood and knew it,
 even in their infancy. She is the Queen, and she is the King. She
 was King Soma before she became transformed into Phœbe and the
 chaste Diana. She is preëminently the Deity of the Christians,
 through the Mosaic and Kabalistic Jews, though the civilized world
 may have remained ignorant of the fact for long ages; in fact, ever
 since the last initiated Father of the Church died, carrying with
 him into his grave the secrets of the Pagan Temples. For such
 Fathers as Origen or Clemens Alexandrinus, the Moon was Jehovah's
 living symbol; the Giver of Life and the Giver of Death, the
 Disposer of Being—in our World. For, if Artemis was
 Luna in Heaven, and, with the Greeks, Diana on Earth, who presided
 over child-birth and life; [pg 416] with the Egyptians, she was Hekat (Hecate) in
 Hell, the Goddess of Death, who ruled over magic and enchantments.
 More than this; as the personified Moon, whose phenomena are
 triadic, Diana-Hecate-Luna is the three in
 one. For she is Diva
 triformis, tergemina, triceps, three heads on one
 neck,623 like
 Brahmâ-Vishnu-Shiva. Hence she is the prototype of our Trinity,
 which has not always been entirely male. The number seven, so
 prominent in the Bible, so sacred in the seventh
 day, or Sabbath, came to the Jews from antiquity, deriving its
 origin from the four-fold number 7 contained in the 28 days of the
 lunar month, each septenary portion thereof being typified by one
 quarter of the Moon.

It is worth the
 trouble of presenting, in this work, a bird's-eye view of the
 origin and development of the lunar myth and worship, in historical
 antiquity, on our side of the globe. Its earlier origin is
 untraceable by exact Science, which rejects all
 tradition; while for Theology, which, under the guidance of the
 crafty Popes, has put a brand on every fragment of literature that
 does not bear the imprimatur of the Church of
 Rome, its archaic history is a sealed book. Whether the Egyptian or
 the Âryan Hindû religious philosophy is the more ancient—the Secret
 Doctrine says it is the latter—does not much matter, in this
 instance, as the Lunar and Solar “worship” are the most ancient in the world.
 Both have survived, and prevail to this day throughout the whole
 world; with some openly, with others—as, for instance, in Christian
 symbology—secretly. The cat, a lunar symbol, was sacred to Isis,
 who was the Moon in one sense, just as Osiris was the Sun, and is
 often seen on the top of the Sistrum in the hand of the Goddess.
 This animal was held in great veneration in the city of Bubastis,
 which went into deep mourning on the death of the sacred cats,
 because Isis, as the Moon, was particularly worshipped in that city
 of mysteries. The astronomical symbolism connected with it has
 already been given in Section I, and no one has better described it
 than Mr. Gerald Massey, in his Lectures
 and in The Natural Genesis. The eye of
 the cat, it is said, seems to follow the lunar phases in their
 growth and decline, and its orbs shine like two stars in the
 darkness of night. Hence the mythological allegory which shows
 Diana hiding in the Moon, under the shape of a cat, when she was
 seeking, in company with other Deities, to escape the pursuit of
 Typhon, as related in the [pg
 417]
Metamorphoses of Ovid. The Moon,
 in Egypt, was both the “Eye of
 Horns” and the “Eye of
 Osiris,” the Sun.

The same with
 the Cynocephalus. The dog-headed ape was a glyph to symbolize the
 Sun and Moon, in turn, though the Cynocephalus is really more a Hermetic
 than a religious symbol. For it is the hieroglyph of
 Mercury, the planet, and of the Mercury of the Alchemical
 philosophers, who say that:

Mercury has to be ever near
Isis, as her minister,
 for without Mercury neither Isis nor Osiris can accomplish
 anything in the Great Work.

The
 Cynocephalus, whenever represented with the caduceus, the crescent,
 or the lotus, is a glyph of the “philosophical” Mercury; but when seen with a
 reed, or a roll of parchment, he stands for Hermes, the secretary
 and adviser of Isis, as Hanumâna filled the same office with
 Râma.

Though the
 regular Sun-Worshippers, the Parsîs, are few, yet not only is the
 bulk of the Hindû mythology and history based upon, and
 interblended with, these two worships, but so is even the Christian
 religion itself. From their origin down to our modern day, it has
 coloured the theologies of both the Roman Catholic and Protestant
 Churches. Indeed, the difference between the Aryan Hindû and the
 Âryan European faiths is very small, if only the fundamental ideas
 of both are taken into consideration. Hindûs are proud of calling
 themselves Sûryavanshas and Chandravanshas, of the Solar
 and Lunar Dynasties. The Christians
 pretend to regard this as idolatry, and yet they adhere to a
 religion entirely based upon Solar and Lunar worship. It is vain
 and useless for the Protestants to exclaim against the Roman
 Catholics for their “Mariolatry,”
 based on the ancient cult of lunar Goddesses, when they themselves
 worship Jehovah, preëminently a lunar
 God; and when both Churches have accepted in their theologies the
 Sun-Christ and the Lunar
 Trinity.

What is known of
 Chaldean Moon-Worship, of the Babylonian God, Sin, called by the
 Greeks Deus Lunus, is very little; and that little is apt to
 mislead the profane student, who fails to grasp the esoteric
 significance of the symbols. As popularly known to the ancient
 profane philosophers and writers—for those who were initiated were
 pledged to silence—the Chaldeans were the worshippers of the Moon
 under her, and his,
 various names, just as were the Jews, who came after them.

In the
 unpublished MS. on the Art-Speech, already mentioned, [pg 418] giving a key to the formation of the
 ancient symbolical language, a logical raison
 d'être is brought forward for this double worship. It
 is written by a wonderfully well-informed and acute scholar and
 Mystic, who gives it in the comprehensive form of a hypothesis. The
 latter, however, forcibly becomes a proven fact in the history of
 religious evolution in human thought, to anyone who has ever had a
 glimpse into the secret of ancient symbology. Thus, he says:

One of the first occupations among men, connected
 with those of actual necessity, would be the perception of time
 periods,624
marked on the vaulted arch of the
 heavens, sprung and rising over the level floor of the horizon, or
 the plain of still water. These would come to be marked as those of
 day and night, of the phases of the moon, of its stellar or synodic
 revolutions, and of the period of the solar year with recurrence of
 the seasons, and with the application to such periods of the
 natural measure of day or night, or of the day divided into the
 light and the dark. It would also be discovered that there was a
 longest and shortest solar day, and two solar days of equal day and
 night, within the period of the solar year; and the points in the
 year of these could be marked with the greatest precision in the
 starry groups of the heavens or the constellations, subject to that
 retrograde movement thereof, which in time would require a
 correction by intercalation, as was the case in the description of
 the Flood, where correction of 150 days was made for a period of
 600 years, during which confusion of landmarks had increased....
 This would naturally come to pass with all races in all time; and
 such knowledge must be taken to have been inherent in the human
 race, prior to what we call the historic period as during the
 same.

On this basis,
 the author seeks for some natural physical function, possessed in
 common by the human race, and connected with the periodical
 manifestations, such that “the connection
 between the two kinds of phenomena ... became fixed in common or
 popular usage.” He finds it in:

(a) The feminine physiological phenomena every lunar
 month of 28 days, or 4 weeks of 7 days each, so that 13 occurrences
 of the period should happen in 364 days, which is the solar
 week-year of 52 weeks of 7 days each. (b) The quickening of the fœtus is marked by a
 period of 126 days, or 18 weeks of 7 days each.
 (c) That period which is called
“the period
 of viability”
is one of 210 days, or 30 weeks of 7
 days each. (d) The period of parturition is accomplished in
 280 days, or a period of 40 weeks of 7 days each, or 10 lunar
 months of 28 days each, or of 9 calendar months of 31 days each,
 counting on the royal arch of heavens for the measure of the
 period of traverse from the darkness of the womb to the light and
 glory of conscious existence, that continuing inscrutable mystery
 and miracle.... Thus [pg 419]the observed
 periods of time marking the workings of the birth function would
 naturally become a basis of astronomical calculation.... We may
 almost affirm ... that this was the mode of reckoning among all
 nations, either independently, or intermediately and indirectly
 by tuition. It was the mode with the Hebrews, for even to-day
 they calculate the calendar by means of the 354 and 355 of the
 lunar year, and we possess a special evidence that it was the
 mode with the ancient Egyptians, as to which this is the
 proof:

The basic idea underlying the religious
 philosophy of the Hebrews was that God contained all things
 within himself,625
and that man was his image, man
 including woman.... The place of the man and woman with the
 Hebrews was among the Egyptians occupied by the bull and the cow,
 sacred to Osiris and Isis,626
who were represented, respectively,
 by a man having a bull's head, and a woman having the head of a
 cow; which symbols were worshipped. Notoriously Osiris was the
 Sun and the river Nile, the tropical year of 365 days, which
 number is the value of the word Neilos, and the bull, as he was
 also the principle of fire and of life-giving force; while Isis
 was the moon, the bed of the river Nile, or the Mother Earth, for
 the parturient energies of which water was a necessity, the lunar
 year of 354-364 days, the time-maker of the periods of gestation,
 and the cow marked by, or with, the crescent new
 moon....

But the use of the cow of the Egyptians for the
 woman of the Hebrews was not intended as of any radical
 difference of signification, but a concurrence in the teaching,
 intended, and merely as the substitution of a symbol of common
 import, which was this, viz., the period of parturition with the
 cow and the woman was held to be the same, or 280 days, or ten
 lunar months of 4 weeks each. And in this period consisted the
 essential value of this animal symbol, whose mark was that of the
 crescent moon.627...
 These parturient and natural periods are found to have been
 subjects of symbolism all over the world. They were thus used by
 the Hindûs, and are found to be most plainly set forth by the
 ancient Americans, in the Richardson and Gest tablets, in the
 Palenque Cross and elsewhere, and manifestly lay at the base of
 the formation of the calendar forms of the Mayas of Yucatan, the
 Hindûs, the Assyrians, and the ancient Babylonians, as well as
 the Egyptians and old Hebrews. The natural symbols ... would be
 either the phallus or the phallus and yoni, ... male
and female.
 Indeed, the words translated by the generalizing terms male and
 female, in the 27th verse of the 1st chapter of Genesis are
 ... sacr
and n'cabvah
or, literally, phallus and
 yoni.628
While the representation of the
 phallic emblems would barely indicate the genital members of the
 human body, when their functions and the development of the
 seed-vesicles emanating from them were considered, there would
 come into indication a mode of measures of lunar time, and
 through lunar, of solar time.

This is the
 physiological or anthropological key to the Moon symbol.
 [pg 420] The key that opens
 the mystery of Theogony, or the evolution of the manvantaric Gods,
 is more complicated, and has nothing phallic in it. There, all is
 mystical and divine. But the Jews, beyond connecting Jehovah
 directly with the Moon as a generative God, preferred to ignore the
 higher Hierarchies, and have made their Patriarchs of some of these
 zodiacal constellations and planetary Gods, thus euhemerizing the
 purely theosophical idea and dragging it down to the level of
 sinful humanity. The MS., from which the above is extracted,
 explains very clearly to what Hierarchy of Gods Jehovah belonged,
 and who this Jewish God was; for it shows, in clear language, that
 which the writer has always insisted upon, namely, that the God
 with which the Christians have burdened themselves, was no better
 than the lunar symbol of the reproductive or generative faculty in
 Nature. They have ever ignored even the Hebrew secret God of the
 Kabalists, Ain Suph, a conception as grand as Parabrahman in the
 earliest Kabalistic and mystical ideas. But it is not the
 Kabalah of Rosenroth that can
 ever give the true original teachings of Shimeon Ben Yochaï, which
 were as metaphysical and philosophical as any could be. And how
 many are there among the students of the Kabalah
 who know anything of them except in their distorted Latin
 translations? Let us glance at the idea which led the ancient Jews
 to adopt a substitute for the Ever-Unknowable, and which has misled
 the Christians into mistaking the substitute for the reality.

If to these organs [phallus and yoni] as symbols
 of creative cosmic agencies the idea of ... time periods can be
 attached, then, indeed, in the construction of Temples as Dwellings
 of Deity, or of Jehovah, that part designated as the Holy of
 Holies, or The Most Holy Place, should borrow its title from the
 recognized sacredness of the generative organs, considered as
 symbols of measures as well as of creative cause.

With the ancient Wise, there was no name, and no
 idea, and no symbol, of a First Cause.629
With the Hebrews, the indirect
 conception of such was couched in a term of negation of
 comprehension, viz., Ain Suph, or the Without Bounds. But the
 symbol of its first comprehensible
 manifestation was the
 conception of a circle with its diameter line, to at once carry a
 geometric, phallic, and astronomic idea; ... for the one takes
 its birth from the 0, or the circle, without which it could not
 be, and from the 1, or primal one, spring the 9 digits, and,
 geometrically, all plane shapes. So in Kabalah this circle, with
 its diameter line, is the picture of the 10 Sephiroth, or
 Emanations, composing the Adam Kadmon, or the Archetypal
 Man, [pg
 421]the creative
 origin of all things.... This idea of connecting the picture of
 the circle and its diameter line, that is, the number 10, with
 the signification of the reproductive organs, and the Most Holy
 Place ... was carried out constructively in the King's Chamber,
 or Holy of Holies, of the great Pyramid, in the Tabernacle of
 Moses, and in the Holy of Holies of the Temple of Solomon.... It
 is the picture of a double
 womb, for in Hebrew the
 letter Hé
(ה) is at the same time the number
 5, and the symbol of the womb, and twice 5 is 10, or the phallic
 number.

This
 “double womb” also shows the duality
 of the idea carried from the highest or spiritual down to the
 lowest or terrestrial plane; and limited by the Jews to the latter.
 With them, therefore, the number seven has acquired the most
 prominent place in their exoteric religion, a cult of external
 forms and empty rituals; take, for instance, their Sabbath, the
 seventh day sacred to their Deity, the Moon, symbolical of the
 generative Jehovah. But, with other nations, the number seven was
 typical of theogonic evolution, of Cycles, Cosmic Planes, and the
 Seven Forces and Occult Powers in Kosmos, as a Boundless Whole,
 whose first upper Triangle was unreachable to the finite intellect
 of man. While other nations, therefore, busied themselves, in their
 forcible limitation of Kosmos in Space and Time, only with its
 septenary manifested plane, the Jews centred this number solely in
 the Moon, and based all their sacred calculations thereupon. Hence
 we find the thoughtful author of the MS. just quoted, remarking, in
 reference to the metrology of the Jews, that:

If 20,612 be multiplied by 4/3,
the product will afford a
 base for the ascertainment of the mean revolution of the
 moon; and if this
 product be again multiplied by 4/3, this continued product will
 afford a base for finding the exact period of the mean solar
 year, ... this form ... becoming, for the finding of astronomical
 periods of time, of very great service.

This double
 number—male and female—is symbolized also in some well-known idols;
 for instance:

Ardhanârî-Îshvara, the Isis of the Hindûs,
 Eridanus, or Ardan, or the Hebrew Jordan, or source of
 descent. She is standing
 on a lotus-leaf floating on the water. But the signification is,
 that it is androgyne or hermaphrodite, that is phallus and yoni
 combined, the number 10, the Hebrew letter
 Yod (י), the
containment of
 Jehovah. She, or rather
 she-he, gives the minutes of the same circle of 360
 degrees.

“Jehovah,” in its best aspect is Binah, the
 “Upper mediating Mother, the Great Sea or
 Holy Spirit,” and therefore rather a synonym of Mary, the
 Mother of Jesus, than of his Father; that “Mother, being the Latin Mare,” the Sea, is
 here, also, Venus, the Stella del Mare, or “Star of the Sea.”
[pg 422]
The ancestors of
 the mysterious Akkadians—the Chandravanshas or Indovanshas, the
 Lunar Kings, whom tradition shows reigning at Prayâga (Allahabad),
 ages before our era—had come from India, and brought with them the
 worship of their forefathers, of Soma, and his son Budha, which
 afterwards became that of the Chaldeans. Yet such adoration, apart
 from popular Astrolatry and Heliolatry, was in no sense idolatry. No more, at any rate,
 than the modern Roman Catholic symbolism which connects the Virgin
 Mary, the Magna Mater of the Syrians and Greeks, with the Moon.

Of this worship,
 the most pious Roman Catholics feel quite proud, and loudly confess
 to it. In a Mémoire to the French Academy,
 the Marquis De Mirville says:

It is only natural that, as an unconscious
 prophecy, Ammon-Râ should be his mother's husband, since the Magna
 Mater of the Christians is
 precisely the spouse of that son she
 conceives.... We
 [Christians] can understand now why
 Neïth throws radiance on the Sun, while remaining the
 Moon, since the
 Virgin, who is the Queen of Heaven, as was
 Neïth, clothes the
 Christ-Sun, as does Neïth, and is clothed by him;
“Tu vestis solem et te sol
 vestit”
[as is sung by the Roman Catholics
 during their service].

We [Christians] understand also how it is that
 the famous inscription at Saïs should have stated that
“none has
 ever lifted my veil [peplum],” considering that this sentence, literally
 translated, is the summary of what is
 sung in the Church on the Day of the Immaculate
 Conception.630

Surely nothing
 could be more sincere than this! It justifies entirely what Mr.
 Gerald Massey has said in his Lecture on “Luniolatry, Ancient and Modern”:

The man in the moon [Osiris-Sut, Jehovah-Satan,
 Christ-Judas, and other Lunar Twins] is often charged with bad
 conduct.... In the lunar phenomena the moon was one, as
the moon, which was two-fold in sex, and three-fold in
 character, as mother, child, and adult male. Thus the child of the
 moon became the consort of his own mother! It could not be
helped
if there was to be any reproduction.
 He was compelled to be his own father! These relationships were
 repudiated by later sociology, and the primitive man in the moon
 got tabooed. Yet in its latest, most inexplicable phase, this has
 become the central doctrine of the grossest superstition the
 world has seen, for these lunar phenomena and their humanly
 represented relationships, the incestuous included, are the very
 foundations of the Christian Trinity in Unity. Through ignorance
 of the symbolism, the simple representation of early time has
 become the most profound religious mystery in modern Luniolatry.
 The Roman Church, without being in any wise ashamed of the proof,
 portrays the Virgin Mary arrayed with the sun, and the horned
 moon at [pg
 423]her feet,
 holding the lunar infant in her arms—as child and consort of the
 mother moon! The mother, child, and adult male, are
 fundamental....

In this way it can be proved that our
 Christology is mummified mythology, and legendary lore, which
 have been palmed off upon us in the Old
 Testament and
 the New,
 as divine revelation uttered by the very voice of
 God.631

A charming
 allegory is found in the Zohar, one which unveils better
 than anything else ever did the true character of Jehovah, or YHVH,
 in the primitive conception of the Hebrew Kabalists. It is now
 found in the philosophy of Ibn Gebirol's Kabalah, translated by Isaac
 Myer.

In the introduction written by R. 'Hiz'qee-yah,
 which is very old, and forms part of our Brody edition of
 the Zohar
(1. 5b. sq.)
 is an account of a journey taken by R. El'azar, son of R. Shim-on
 b. Yo'haï, and R. Abbah.... They met a man bearing a heavy
 burden.... They conversed together ... and the explanations of
 the Thorah, by the man with the burden, were so wonderful, that
 they asked him for his name; he replied: “Do not ask me who I am; but we will all proceed
 with the explanation of the Thorah [Law].” They asked: “Who caused thee thus to walk and carry such a
 heavy load?”
He answered: “The letter י (Yod, which = 10, and is the
 symbolical letter of Kether and the essence and germ of the Holy
 Name יהוה, YHVH) made war, etc.”....
 They said to him: “If thou
 wilt tell us the name of thy father, we will kiss the dust of thy
 feet.”He
 replied: “... As to
 my father, he had his dwelling in the
 Great Sea, and was a fish therein [like Vishnu and Dagon or Oannes]; which [first]
 destroyed the Great Sea ... and he was great and mighty
 and ‘Ancient of
 Days,’
until he swallowed all the other
 fishes in the (Great) Sea.” ...
 R. El'azar listened to his words and said to him:
“Thou art
 the Son of the Holy Flame, thou art the Son of Rab
 Ham-'nun-ah
 Sabah (the old) [the fish
in Aramaic or Chaldee is
nun
(noon)],
 thou art the Son of the Light of the Thorah [Dharma],
 etc.”632

Then the author
 explains that the feminine Sephira, Binah, is termed by the
 Kabalists the Great Sea: therefore Binah, whose divine names are
 Jehovah, Yah, and Elohim, is simply the Chaldean Tiamat, the Female
 Power, the Thalatth of Berosus, who presides over the Chaos, and
 was made out later by Christian Theology to be the Serpent and the
 Devil. She-He (Yah-hovah) is the supernal Hé, and Eve. This
 Yah-hovah then, or Jehovah, is identical with our Chaos—Father,
 Mother, Son—on the material plane, and in the purely physical
 World; Deus and Demon, at one and the same time; the Sun and Moon,
 Good and Evil, God and Demon.

Lunar magnetism
 generates life, preserves and destroys it, psychically as well as
 physically. And if, astronomically, the Moon is one of the seven
 planets of the Ancient World, in Theogony she is one of the Regents
 thereof—with Christians now as much as with Pagans, the
 [pg 424] former referring to
 her under the name of one of their Archangels, and the latter under
 that of one of their Gods.

Therefore the
 meaning of the “fairy tale,”
 translated by Chwolsohn from the Arabic translation of an old
 Chaldean MS., of Qû-tâmy being instructed by the idol of
 the Moon, is easily understood. Seldenus tells us the secret, as
 well as Maimonides in his Guide to the Perplexed.633 The
 worshippers of the Teraphim, or the Jewish Oracles, “carved images, and claimed that the light of the
 principal stars [planets] permeating these through and through, the
 Angelic Virtues [or the Regents of the stars and planets] conversed
 with them, teaching them many most useful things and arts.”
 And Seldenus explains that the Teraphim were built and composed
 after the position of certain planets, those which the Greeks
 called στοιχεῖα, and according to figures that were located in the
 sky, and called ἀλεξητήριοι, or the Tutelary Gods. Those who traced
 out the στοιχεῖα were called στοιχειωματικοί, or diviners by the
 στοιχεῖα.634

It is such
 sentences, however, in the Nabathean Agriculture, which
 have frightened the men of Science, and made them proclaim the work
 “either an apocryphon, or a fairy tale,
 unworthy of the notice of an Academician.” At the same time,
 as shown, zealous Roman Catholics and Protestants metaphorically
 tore it to pieces; the former because “it
 described the worship of demons,” the latter because it was
 “ungodly.” Once more, all are wrong.
 It is not a fairy tale; and, as far as
 the pious Churchmen are concerned, the same worship may be shown in
 their Scriptures, however disfigured by translation. Solar and
 Lunar worship and also the worship of the Stars and Elements can be
 traced, and figure in Christian Theology. These are defended by
 Papists, and can be stoutly denied by the Protestants only at their
 own risk and peril. Two instances may be given.

Ammianus
 Marcellinus teaches that ancient divinations were always
 accomplished with the help of the Spirits of the Elements
 (Spiritus
 Elementorum, and in Greek πνεύματα τῶν
 στοιχείων).635

But it is found
 now that the Planets, the Elements, and the Zodiac, were figured
 not only at Heliopolis by the twelve stones called “Mysteries of the Elements” (Elementorum
 Arcana), but also in Solomon's Temple, and, as
 pointed out by various writers, in several old Italian churches and
 even at Notre Dame de Paris, where they
 can be seen to this day.
[pg 425]
No symbol, even
 including the Sun, was more complex in its manifold meanings than
 the lunar symbol. The sex was, of course, dual. With some it was
 male; as, for instance, the Hindû “King
 Soma,” and the Chaldean Sin; with other nations it was
 female, the beauteous Goddesses Diana-Luna, Ilithyia, Lucina. With
 the Tauri, human victims were sacrificed to Artemis, a form of the
 lunar Goddess; the Cretans called her Dictynna, and the Medes and
 Persians Anaïtis, as shown by an inscription of Colœ: Ἀρτέμιδι
 Ἀνάειτι. But, we are now concerned chiefly with the most chaste and
 pure of the virgin Goddesses, Luna-Artemis, to whom Pamphôs was the
 first to give the surname of Καλλίστη, and of whom Hippolytus
 wrote: Καλλίστα πολὺ παρθένων.636 This
 Artemis-Lochia, the Goddess that presided at conception and
 childbirth, is, in her functions and as the triple Hecate, the
 Orphic Deity, the predecessor of the God of the Rabbins and
 pre-Christian Kabalists, and his lunar type. The Goddess Τρίμορφος
 was the personified symbol of the various and successive aspects
 represented by the Moon in each of her three phases; and this
 interpretation was already that of the Stoics,637 while
 the Orpheans explained the epithet Τρίμορφος by the three kingdoms
 of Nature over which she reigned. Jealous, bloodthirsty, revengeful
 and exacting, Hecate-Luna is a worthy counterpart of the
 “jealous God” of the Hebrew
 prophets.

The whole riddle
 of the Solar and Lunar worship, as now traced in the churches,
 hangs indeed on this world-old mystery of lunar phenomena. The
 correlative forces in the “Queen of
 Night,” that lie latent for Modern Science, but are fully
 active to the knowledge of Eastern Adepts, explain well the
 thousand and one images under which the Moon was represented by the
 Ancients. It also shows how much more profoundly learned in the
 Selenic Mysteries were the Ancients than are now our modern
 Astronomers. The whole Pantheon of the lunar Gods and Goddesses,
 Nephtys or Neïth, Proserpina, Melitta, Cybele, Isis, Astarte,
 Venus, and Hecate, on the one hand, and Apollo, Dionysus, Adonis,
 Bacchus, Osiris, Atys, Thammuz, etc., on the other, all show on the
 face of their names and titles—those of “Sons” and “Husbands” of their “Mothers”—their identity with the Christian
 Trinity. In every religious system, the Gods were made to merge
 their functions, as Father, Son, and Husband, into one, and the
 Goddesses were identified as Wife, Mother, and Sister of the male
 God; the former synthesizing the human attributes as the
 “Sun, the [pg 426] Giver of Life,” the latter merging all
 the other titles in the grand synthesis known as Maia, Maya, Maria,
 etc., a generic name. Maia, in its forced derivation, has come to
 mean with the Greeks, “mother,” from
 the root ma (nurse), and even gave its
 name to the month of May, which was sacred to all these Goddesses
 before it became consecrated to Mary.638 Its
 primitive meaning, however, was Mâyâ, Durgâ, translated by the
 Orientalists as “inaccessible,” but
 meaning in truth the “unreachable,”
 in the sense of illusion and unreality, as being the source and
 cause of spells, the personification of illusion.

In religious
 rites, the Moon served a dual purpose. Personified as a female
 Goddess for exoteric purposes, or as a male God in allegory and
 symbol, in Occult Philosophy our satellite was regarded as a
 sexless Potency to be well studied, because it was to be dreaded.
 With the initiated Âryans, Chaldeans, Greeks and Romans, Soma, Sin,
 Artemis Soteira (the hermaphrodite Apollo, whose attribute is the
 lyre, and the bearded Diana of the bow and arrow), Deus Lunus, and
 especially Osiris-Lunus and Thot-Lunus,639 were
 the Occult potencies of the Moon. But whether male or female,
 whether Thot or Minerva, Soma or Astoreth, the Moon is the Occult
 Mystery of Mysteries, and more a symbol of evil than of good. Her
 seven phases, in the original Esoteric division, are divided into
 three astronomical phenomena and four purely psychic phases. That
 the Moon was not always reverenced is shown in the Mysteries, in
 which the death of the Moon-God—the three phases of gradual waning
 and final disappearance—was allegorized by the Moon standing for
 the Genius of Evil that, for the time, triumphs over the Light and
 Life-giving God, the Sun; and all the skill and learning of the
 ancient Hierophants in Magic were required to turn this triumph
 into a defeat.

It was the most
 ancient worship of all, that of the Third Race of our Round, the
 Hermaphrodites, in which the male Moon became sacred, when,
 after the so-called Fall, the sexes had become separated. Deus
 Lunus then became an androgyne, male and female in turn; to finally
 serve, for purposes of sorcery, as a dual
 power for the Fourth Root Race, the Atlanteans. With the Fifth, our
 own Race, the Lunar-solar worship divided the nations into two
 distinct, antagonistic camps. It led to events described æons later
 in the Mahâbhâratan War, which to the [pg 427] Europeans is the fabulous, to the Hindûs and
 Occultists the historical, strife between the Sûryavanshas and the
 Indovanshas. Originating in the dual aspect of the Moon, the
 worship of the female and the male principles respectively, it
 ended in distinct Solar and Lunar cults. Among the Semitic races,
 the Sun was for a very long time feminine and the Moon masculine;
 the latter notion being adopted by them from the Atlantean
 traditions. The Moon was called the “Lord
 of the Sun,” Bel-Shemesh, before the Shemesh worship. The
 ignorance of the incipient reasons for such a distinction, and of
 Occult principles, led the nations into anthropomorphic
 idol-worship. During that period which is absent from the Mosaic
 books, viz., from the exile from Eden to the allegorical Flood, the
 Jews, with the rest of the Semites, worshipped Dayanisi, דינאישי,
 the “Ruler of Men,” the “Judge,” or the Sun. Though the Jewish canon and
 Christianism have made the Sun to become the “Lord God” and “Jehovah” in the Bible,
 yet the same Bible is full of indiscreet
 traces of the androgyne Deity, which was Jehovah, the Sun, and
 Astoreth, the Moon in its female aspect, and quite free from the
 present metaphorical element given to it. God is a “consuming fire,” appears in, and
 “is encompassed by
 fire.” It was not only in vision that Ezekiel saw the Jews
 “worshipping the Sun.”640 The
 Baal of the Israelites—the Shemesh of the Moabites and the Moloch
 of the Ammonites—was the identical “Sun-Jehovah,” and he is till now the
 “King of the Host of Heaven,” the
 Sun, as much as Astoreth was the “Queen of
 Heaven,” or the Moon. The “Sun of
 Righteousness” has only now become a metaphorical expression. But the
 religion of every ancient nation had been primarily based upon the
 Occult manifestations of a purely abstract Force or Principle now
 called “God.” The very establishment
 of such worship shows, in its details and rites, that the
 philosophers who evolved such systems of Nature, subjective and
 objective, possessed profound knowledge, and were acquainted with
 many facts of a scientific nature. For besides being purely Occult,
 the rites of Lunar worship were based, as just shown, upon a
 knowledge of Physiology—quite a modern science with us—Psychology,
 sacred Mathematics, Geometry and Metrology, in their right
 applications to symbols and figures, which are but glyphs recording
 observed natural and scientific facts;
 in short upon a most minute and profound knowledge of Nature. As we
 have just said, lunar magnetism generates life, preserves and
 destroys it; and Soma embodies [pg 428] the triple power of the Trimûrti, though it
 remains unrecognized by the profane to this day. The allegory that
 makes Soma, the Moon, produced by the Churning of the Ocean of Life
 (Space) by the Gods in another Manvantara, that is, in the
 pre-genetic day of our Planetary System, and the myth, which
 represents “the Rishis milking the Earth,
 whose calf was Soma, the Moon,” have a deep cosmographical
 meaning; for it is neither our Earth which is milked, nor was
 the Moon which we know the calf.641 Had
 our wise men of Science known as much of the mysteries of Nature as
 the ancient Âryans did, they would surely never have imagined that
 the Moon was projected from the Earth. Once more, the oldest of
 permutations in Theogony, the Son becoming his own Father and the
 Mother generated by the Son, has to be remembered and taken into
 consideration if the symbolical language of the Ancients is to be
 understood by us. Otherwise mythology will be ever haunting the
 Orientalists as simply “the disease which
 springs up at a peculiar stage of human culture!”—as Renouf
 gravely observes.

The Ancients
 taught the auto-generation, so to speak, of the Gods: the One
 Divine Essence, unmanifested, perpetually
 begetting a Second-Self, manifested, which Second-Self,
 androgynous in its nature, gives birth, in an immaculate way,
 to everything macrocosmical and microcosmical in this Universe.
 This was shown in the Circle and the Diameter, or the Sacred Ten
 (10), a few pages back.

But our
 Orientalists, notwithstanding their extreme desire to discover one
 homogeneous Element in Nature, will
 not see it. Cramped in their researches by such
 ignorance, the Âryanists and Egyptologists are constantly led
 astray from truth in their speculations. Thus, de Rougé is unable
 to understand, in the text which he translates, the meaning of
 Ammon-Ra saying to King Amenophes, who is supposed to be Memnon:
 “Thou art my Son, I have begotten
 thee.” And, finding the same idea in many a text and under
 various forms, this very Christian Orientalist is finally compelled
 to exclaim:

For this idea to have entered the mind of a
 hierogrammatist, there must have been in their religion a more or
 less defined doctrine, indicating
 as a possible fact that might come to pass, a divine and
 immaculate incarnation under a human form.

[pg 429]
Precisely. But
 why throw the explanation on to an impossible prophecy, when the
 whole secret is explained by the later religion copying the
 earlier?

This doctrine
 was universal, nor was it the mind of any one hierogrammatist that
 evolved it; for the Indian Avatâras are a proof to the contrary.
 After which, having come “to realize more
 clearly”642 what
 the “Divine Father and Son” were
 with the Egyptians, de Rougé still fails to account for, and to
 perceive what were the functions attributed to, the feminine Principle in that
 primordial generation. He does not find it in the Goddess Neïth, of
 Saïs. Yet he quotes the sentence of the Commander to Cambyses, when
 introducing that king into the Saïtic temple: “I made known to his Majesty the dignity of Saïs, which
 is the abode of Neïth, the great [female] producer, genitrix of the
 Sun, who is the first-born, and who is not begotten, but only
 brought forth”—and hence is the fruit of an
 Immaculate Mother.

How much more
 grandiose, philosophical and poetical—for whoever is able to
 understand and appreciate it—is the real distinction made between
 the Immaculate Virgin of the ancient Pagans and the modern Papal
 conception. With the former, the ever-youthful Mother Nature, the
 antitype of her prototypes, the Sun and Moon, generates and brings
 forth her “mind-born”
 Son, the Universe. The Sun and Moon, as male-female deities,
 fructify the Earth, the microcosmical Mother, and the latter
 conceives and brings forth, in her turn. With the Christians, the
 “First-born” (primogenitus) is indeed
 generated, i.e., begotten (genitus, non
 factus), and positively conceived and
 brought forth: “Virgo
 pariet,” explains the Latin Church. Thus does
 that Church drag down the noble spiritual ideal of the Virgin Mary
 to the earth, and, making her “of the earth
 earthy,” degrades the ideal she portrays to the lowest of
 the anthropomorphic Goddesses of the rabble.

Truly, Neïth,
 Isis, Diana, etc., by whatever name she was called, was
 “a demiurgical Goddess, at once visible and
 invisible, having her place in Heaven, and helping on the
 generation of species”—the Moon, in short. Her
 occult aspects and powers are numberless, and, in one of them, the
 Moon becomes with the Egyptians Hathor, another aspect of
 Isis,643 and
 both of these Goddesses are shown suckling Horus. Behold in the
 Egyptian Hall of the British Museum, Hathor worshipped by Pharaoh
 [pg 430] Thotmes, who stands
 between her and the Lord of Heavens. The monolith was taken from
 Karnac. The same Goddess has the following legend inscribed on her
 throne: “The Divine Mother and
 Lady, or Queen of Heaven”; also the
 “Morning Star,” and the
 “Light of the
 Sea”—Stella
 Matutina and Lux
 Maris. All the Lunar Goddesses had a dual aspect; one
 divine, the other infernal. All were the Virgin
 Mothers of an immaculately born Son—the Sun.
 Raoul Rochette shows the Moon-Goddess of the Athenians, Pallas, or
 Cybele, Minerva, or again Diana, holding her child-son on her lap,
 invoked in her festivals as Μονογενὴς θεοῦ, the “One Mother of God,” sitting on a lion, and
 surrounded by twelve personages; in whom the Occultist recognizes
 the twelve great Gods, and the pious Christian Orientalist the
 Apostles, or rather the Grecian Pagan prophecy thereof.

They are both
 right, for the Immaculate Goddess of the Latin Church is a faithful
 copy of the older Pagan Goddesses; the number of the Apostles is
 that of the twelve Tribes, and the latter are a personification of
 the twelve great Gods, and of the twelve Signs of the Zodiac.
 Almost every detail in the Christian dogma is borrowed from the
 Heathens. Semele, the Wife of Jupiter and Mother of Bacchus, the
 Sun, is, according to Nonnus, also “carried,” or made to ascend to Heaven after her
 death, where she presides between Mars and Venus, under the name of
 the “Queen of the World,” or the
 Universe, πανβασίλεια; “at the name of
 which,” as at the names of Hathor, Hecate, and other
 infernal Goddesses, “all the demons
 tremble.”644

“Σεμέλην τρέμουσι δαίμονες.” This Greek
 inscription on a small temple, reproduced on a stone that was found
 by Beger, and copied by Montfaucon, as De Mirville tells us,
 informs us of the stupendous fact, that the Magna Mater of the old
 world was an impudent “plagiarism”
 of the Immaculate Virgin Mother of his Church, perpetrated by the
 Demon. Whether so, or vice versâ, is of no importance.
 That which is interesting to note is the perfect identity between
 the archaic copy and the modern
 original.

Did space permit
 we might show the inconceivable coolness and unconcern exhibited by
 certain followers of the Roman Catholic Church, when they are made
 to face the revelations of the Past. To Maury's remark that
 “the Virgin took possession of all the
 Sanctuaries of Ceres and Venus, and that the Pagan rites,
 proclaimed and practised in [pg 431] honour of those Goddesses, were in a great
 measure transferred to the Mother of Christ,”645 the
 advocate of Rome answers, that such is the
 fact, and that it is just as it should be, and quite natural.

As the dogma, the liturgy, and the rites professed
 by the Roman Apostolical Church in 1862 are found engraved on
 monuments, inscribed on papyri, and cylinders hardly posterior to the
 Deluge, it does seem
 impossible to deny the existence of a first
 ante-historical [Roman] Catholicism of which our own
 is but the faithful continuation.... [But while the former was the culmination,
 the “summumof
 the impudence of demons and goëtic necromancy” ...
 the latter is divine.]
 If in our [Christian] Revelation
[l'Apocalypse],
 Mary, clothed with the Sun and having the Moon under her feet,
 has no longer anything in common with the humble
 servant [servante] of Nazareth
[sic],
 it is because she has now become the greatest of theological and
 cosmological powers in our universe.646

Verily so, since
 Pindar thus sings of her “assumption”: “She sits
 at the
 right hand of her Father [Jupiter], ... and is more
 powerful than all the other (Angels or) Gods”647—a
 hymn likewise applied to the Virgin. St. Bernard also, quoted by
 Cornelius à Lapide, is made to address the Virgin Mary in this
 wise: “The Sun-Christ lives in thee and
 thou livest in him.”648

Again the Virgin
 is admitted to be the Moon by the same unsophisticated holy man.
 Being the Lucina of the Church, in childbirth the verse of Virgil,
 “Casta fove Lucina, tuus jam regnat
 Apollo,” is applied to her. “Like the Moon, the Virgin is the Queen of
 Heaven,” adds the innocent saint.649

This settles the
 question. According to such writers as De Mirville, the more
 similarity there exists between the Pagan conceptions and the
 Christian dogmas, the more divine appears the Christian religion,
 and the more is it seen to be the only truly inspired one,
 especially in its Roman Catholic form. The unbelieving Scientists
 and Academicians who think they see in the Latin Church quite the
 opposite of divine inspiration, and who will not believe in the
 Satanic tricks of plagiarism by anticipation, are severely taken to
 task. But then “they believe in nothing and
 reject even the Nabathean Agriculture as a
 romance and a pack of superstitious nonsense,” complains the
 memorialist. “In their perverted opinion
 Qû-tâmy's ‘idol of the Moon’ and the
 statue of the Madonna are one!” A noble Marquis, twenty-five
 [pg 432] years ago, wrote six
 huge volumes, or, as he calls them “Mémoires to the French Academy,” with the sole
 object of proving Roman Catholicism to be an inspired and revealed
 faith. As a proof thereof, he furnishes numberless facts, all
 tending to show that the entire Ancient World, ever since the
 Deluge, had, with the help of the Devil, been systematically
 plagiarizing the rites, ceremonies, and dogmas of the future Holy
 Church, which was to be born ages later. What would that faithful
 son of Rome have said had he heard his co-religionist, M. Renouf,
 the distinguished Egyptologist of the British Museum, declaring in
 one of his learned lectures, that neither “Hebrews nor Greeks borrowed any of their ideas from
 Egypt”?

But perhaps M.
 Renouf intended to say that it was the Egyptians, the Greeks, and
 the Âryans, who borrowed their ideas from the Latin Church? And if
 so, why, in the name of logic, do the Papists reject the additional
 information which the Occultists may give them on Moon-worship,
 since it all tends to show that the worship of the Roman Catholic
 Church is as old as the world—of Sabæanism and Astrolatry?

The reason of
 early Christian and later Roman Catholic Astrolatry, or the
 symbolical worship of Sun and Moon, a worship identical with that
 of the Gnostics, though less philosophical and pure than the
 “Sun-worship” of the Zoroastrians,
 is a natural consequence of its birth and origin. The adoption by
 the Latin Church of such symbols as Water, Fire, Sun, Moon and
 Stars, and many others, is simply a continuation by the early
 Christians of the old worship of Pagan nations. Thus, Odin got his
 wisdom, power, and knowledge, by sitting at the feet of Mimir, the
 thrice-wise Jotun, who passed his life by the fountain of primeval
 Wisdom, the crystalline Waters of which increased his knowledge
 daily. “Mimir drew the highest knowledge
 from the fountain, because the World was born of Water; hence
 primeval Wisdom was to be found in that mysterious element.”
 The eye which Odin had to pledge to acquire that knowledge may be
 “the Sun, which enlightens and penetrates
 all things; his other eye being the Moon, whose reflection gazes
 out of the deep, and which at last, when setting, sinks into the
 Ocean.”650 But
 it is something more than this. Loki, the Fire-God, is said to have
 hidden in the Water, as well as in the Moon, the light-giver, whose
 reflection he found therein. This belief that the Fire finds refuge
 in the Water was not limited to [pg 433] the old Scandinavians. It was shared by all
 nations and was finally adopted by the early Christians, who
 symbolized the Holy Ghost under the shape of Fire, “cloven tongues like as of fire”—the breath of
 the Father-Sun. This Fire descends also into the Water, or the
 Sea—Mare, Mary. The Dove was the symbol of the Soul with several
 nations; it was sacred to Venus, the Goddess born from the
 sea-foam, and it became later the symbol of the Christian Anima
 Mundi, or Holy Spirit.

One of the most
 occult chapters in the Book of the Dead is that
 entitled, “The transformation into the God
 giving Light to the Path of Darkness,” wherein “Woman-Light of the Shadow” serves Thot in his
 retreat in the Moon. Thot-Hermes is said to hide therein, because
 he is the representative of the Secret Wisdom. He is the manifested
 Logos of its light side; the concealed Deity or “Dark Wisdom” when he is supposed to retire to
 the opposite hemisphere. Speaking of her power, the Moon calls
 herself repeatedly: “The Light which
 shineth in Darkness,” the “Woman-Light.” Hence it became the accepted
 symbol of all the Virgin-Mother Goddesses. As the wicked
 “evil” Spirits warred against the
 Moon in days of yore, so they are supposed to war now, without,
 however, being able to prevail against the actual Queen of Heaven,
 Mary, the Moon. Hence, also, the Moon was intimately connected in
 all the Pagan Theogonies with the Dragon, her eternal enemy. The
 Virgin, or Madonna, stands on the mythical Satan thus symbolized,
 who lies crushed and powerless, under her feet. This, because the
 head and tail of the Dragon, which, to this day in Eastern
 Astronomy, represent the ascending and descending nodes of the
 Moon, were also symbolized in ancient Greece by the two serpents.
 Hercules kills them on the day of his birth, and so does the Babe
 in his Virgin-Mother's arms. As Mr. Gerald Massey aptly observes in
 this connection:

All such symbols figured their own facts from the
 first, and did not pre-figure others of a totally different order.
 The iconography [and dogmas, too] had survived in Rome from a
 period remotely pre-Christian. There
 was neither forgery nor interpolation of types; nothing but a
 continuity of imagery with a perversion of its
 meaning.

[pg 434]

Section X. Tree, Serpent, and
 Crocodile Worship.

Object of horror or of adoration, men have for the
 serpent an implacable hatred, or prostrate themselves before its
 genius. Lie calls it, Prudence claims it, Envy carries it in its
 heart, and Eloquence on its caduceus. In Hell it arms the whip of
 the Furies; in Heaven Eternity makes of it its symbol.

De
 Châteaubriand.

The Ophites
 asserted that there were several kinds of Genii, from God to man;
 that the relative superiority of these was decided by the degree of
 Light that was accorded to each; and they maintained that the
 Serpent had to be constantly called upon and to be thanked for the
 signal service it had rendered humanity. For it taught Adam that if
 he ate of the fruit of the Tree of Knowledge of good and evil, he
 would raise his Being immensely by the learning and wisdom he would
 thus acquire. Such was the exoteric reason given.

It is easy to
 see whence is the primal idea of the dual, Janus-like character of
 the Serpent—the good and the bad. This symbol is one of the most
 ancient, because the reptile preceded the bird, and the bird the
 mammal. Hence the belief, or rather the superstition, of the savage
 tribes who think that the souls of their ancestors live under this
 form, and the general association of the Serpent with the Tree. The
 legends about the various meanings it represents are numberless;
 but, as most of them are allegorical, they have now passed into the
 class of fables based on ignorance and dark superstition. For
 instance, when Philostratus narrates that the natives of India and
 Arabia fed on the heart and liver of Serpents in order to learn the
 language of all the animals, the Serpent being credited with that
 faculty, he certainly never meant his words to be accepted
 literally.651 As
 will be found more than once as we proceed, Serpent and Dragon were
 names given [pg
 435]
 to the Wise Ones, the Initiated Adepts of olden times. It was their
 wisdom and their learning that were devoured or assimilated by
 their followers, whence the allegory. When the Scandinavian Sigurd
 is fabled to have roasted the heart of Fafnir, the Dragon, whom he
 had slain, and thence to have become the wisest of men, the meaning
 is the same. Sigurd had become learned in the runes and magical
 charms; he had received the “Word”
 from an Initiate of the name of Fafnir, or from a sorcerer, after
 which the latter died, as do many, after “passing the word.” Epiphanius lets out a secret
 of the Gnostics in trying to expose their “heresies.” The Gnostic Ophites, he says, had a
 reason for honouring the Serpent: it was because he
 taught the primeval men the Mysteries.652
 Verily so; but they did not have Adam and Eve in the Garden in
 their minds when teaching this dogma, but simply that which is
 stated above. The Nâgas of the Hindû and Tibetan Adepts were human
 Nâgas (Serpents), not reptiles. Moreover, the Serpent has ever been
 the type of consecutive or serial rejuvenation, of Immortality and
 Time.

The numerous and
 extremely interesting readings, the interpretations and facts about
 Serpent worship, given in Mr. Gerald Massey's Natural
 Genesis, are very ingenious and scientifically
 correct. But they are far from covering the whole
 of the meanings implied. They divulge only the astronomical and
 physiological mysteries, with the addition of some cosmic
 phenomena. On the lowest plane of materiality, the Serpent was, no
 doubt, the “great emblem of Mystery in the
 Mysteries,” and was, very likely, “adopted as a type of feminine pubescence, on account
 of its sloughing and self-renewal.” It was so, however, only
 with regard to mysteries concerning terrestrial animal
 life, for as the symbol of “re-clothing and re-birth in the
 [universal] mysteries,” its “final
 phase,”653 or
 shall we rather say its incipient and culminating phases, was not
 of this plane. These phases were generated in the pure realm of
 Ideal Light, and having accomplished the round of the whole cycle
 of adaptations and symbolism, the Mysteries returned from whence
 they had come, into the essence of immaterial causality. They
 belonged to the highest Gnôsis. And surely this could have never
 obtained its name and fame solely on account of its penetration
 into physiological and especially feminine functions!

As a symbol, the
 Serpent had as many aspects and occult meanings as the Tree itself;
 the “Tree of Life,” with which it
 was emblematically [pg
 436]
 and almost indissolubly connected. Whether viewed as a metaphysical
 or a physical symbol, the Tree and Serpent, jointly, or separately,
 have never been so degraded by antiquity as they are now, in this
 our age of the breaking of idols, not for truth's sake, but to
 glorify the most gross matter. The revelations and interpretations
 in General Forlong's Rivers of Life would have
 astounded the worshippers of the Tree and Serpent in the days of
 archaic Chaldean and Egyptian wisdom; and even the early Shaivas
 would have recoiled in horror at the theories and suggestions of
 the author of the said work. “The notion of
 Payne Knight and Inman that the Cross or Tau is simply a copy of
 the male organs in a triadic form is radically false,”
 writes Mr. G. Massey, who proves what he says. But this is a
 statement that could be as justly applied to almost all the modern
 interpretations of ancient symbols. The Natural
 Genesis, a monumental work of research and thought,
 the most complete on that subject that has ever been published,
 covering as it does a wider field, and explaining much more than
 all the Symbologists who have hitherto written, does not yet go
 beyond the “psycho-theistic” stage
 of ancient thought. Nor were Payne Knight and Inman altogether
 wrong; except in entirely failing to see that their interpretations
 of the Tree of Life, as the Cross and Phallus, fitted the symbol
 only in the lowest and latest stage of the evolutionary development
 of the idea of the Giver of Life. It was the last and the grossest
 physical transformation of Nature, in animal, insect, bird and even
 plant; for bi-une, creative magnetism, in the form of the
 attraction of contraries, or sexual polarization, acts in the
 constitution of reptile and bird as it does in that of man.
 Moreover, the modern Symbologists and Orientalists, from first to
 last, being ignorant of the real Mysteries revealed by Occultism,
 can necessarily see but this last stage. If told that this mode of
 procreation, which the whole world of being has now in common on
 this Earth, is but a passing phase, a physical means of furnishing
 the conditions to and producing the phenomena of life, and that it
 will alter with this and disappear with the next Root-Race, they
 would laugh at such a superstitious and unscientific idea. But the
 most learned Occultists assert this because they know
 it. The universe of living beings, of all those which
 procreate their species, is the living witness to the various modes
 of procreation in the evolution of animal and human species and
 races; and the Naturalist ought to sense this truth intuitionally,
 even though he is yet unable to demonstrate [pg 437] it. How could he, indeed, with the
 present modes of thought! The landmarks of the archaic history of
 the Past are few and scarce, and those that men of Science come
 across are mistaken for finger-posts of our little era. Even
 so-called “universal (?) history”
 embraces but a tiny field in the almost boundless space of the
 unexplored regions of our latest, Fifth Root-Race. Hence, every
 fresh sign-post, every new glyph of the hoary Past that is
 discovered, is added to the old stock of information, to be
 interpreted on the same lines of preëxisting conceptions, and
 without any reference to the special cycle of thought which that
 particular glyph may belong to. How can Truth ever come to light if
 this method is never changed!

Thus, in the
 beginning of their joint existence as a glyph of Immortal Being,
 the Tree and Serpent were divine imagery, truly. The Tree was
 reversed, and its roots were
 generated in Heaven and grew out of the Rootless Root of All-Being.
 Its trunk grew and developed; crossing the planes of the Plerôma,
 it shot out crossways its luxuriant branches, first on the plane of
 hardly differentiated matter, and then downward till they touched
 the terrestrial plane. Thus, the Ashvattha Tree of Life and Being,
 whose destruction alone leads to immortality, is said in the
 Bhagavadgîtâ to grow with its
 roots above and its branches below.654 The
 roots represent the Supreme Being, or First Cause, the Logos; but
 one has to go beyond those roots to unite oneself with
 Krishna, who, says Arjuna, is “greater than Brahman, and First Cause ... the
 indestructible, that which is, that which is not, and what is
 beyond them.”655 Its
 boughs are Hiranyagarbha (Brahmâ or Brahman in its highest
 manifestations, say Shrîdhara Svâmin and Madhusûdana), the highest
 Dhyân Chohans or Devas. The Vedas are its leaves. He only
 who goes beyond the roots shall never
 return; that is to say, shall reïncarnate no more during this Age
 of Brahmâ.

It is only when
 its pure boughs had touched the terrestrial mud of the Garden of
 Eden, of our Adamic Race, that this Tree became soiled by the
 contact and lost its pristine purity; and that the Serpent of
 Eternity, the Heaven-Born Logos, was finally degraded. In days of
 old, of the Divine Dynasties on Earth, the now dreaded reptile was
 regarded as the first beam of light that radiated from the abyss of
 Divine Mystery. Various were the forms which it was made to assume,
 and numerous the natural symbols adapted to it, as it crossed the
 æons of Time; as from Infinite Time (Kâla) itself it fell into the
 space and [pg
 438]
 time evolved out of human speculation. These forms were cosmic and
 astronomical, theistic and pantheistic, abstract and concrete. They
 became in turn the Polar Dragon and the Southern Cross, the Alpha
 Draconis of the Pyramid, and the Hindû-Buddhist Dragon, which ever
 threatens, yet never swallows the Sun during its eclipses. Till
 then, the Tree remained ever green, for it was sprinkled by the
 Waters of Life; the Great Dragon remained ever divine, so long as
 it was kept within the precincts of the sidereal fields. But the
 Tree grew and its lower boughs at last touched the Infernal
 Regions—our Earth. Then the Great Serpent Nidhögg—he who devours
 the corpses of the evil-doers in the “Hall
 of Misery” (human life), so soon as they are plunged into
 Hwergelmir, the roaring cauldron (of human passions)—gnawed the
 reversed World-Tree. The worms of materiality covered the once
 healthy and mighty roots, and are now ascending higher and higher
 along the trunk; while the Midgard Snake coiled at the bottom of
 the Seas, encircles the Earth, and, through its venomous breath,
 makes her powerless to defend herself.

The Dragons and
 Serpents of Antiquity are all seven-headed—one head for each Race,
 and “every head with seven hairs on
 it,” as the allegory has it. Aye, from Ananta, the Serpent
 of Eternity, which carries Vishnu through the Manvantara; from the
 original primordial Shesha, whose seven heads become “one thousand heads” in the Purânic fancy, down
 to the seven-headed Akkadian Serpent. This typifies the Seven
 Principles throughout Nature and in man; the highest or middle head
 being the seventh. It is not of the Mosaic, Jewish Sabbath that
 Philo speaks, in his Creation of the World, when
 saying that the world was completed “according to the perfect nature of number 6.”
 For:

When
 that Reason [Nous]
which is holy in accordance
 with the number 7, has entered the soul
[the living body rather], the number
 6 is thus arrested and all the mortal things which that number
 makes.

And again:

Number 7 is the festival day of all the earth,
 the birthday of the
 world. I know not
 whether any one would be able to celebrate the number 7 in adequate
 terms.656

The author of
 The
 Natural Genesis thinks that:

The septenary of stars seen in the Great Bear [the
 Saptarshis] and seven-headed Dragon furnished a visible origin for
 the symbolic seven of time above. The goddess of the seven stars
 was the mother of time, as Kep; whence Kepti and Sebti
[pg 439]for the two times and number 7. So this is the
 star of the Seven by name. Sevekh (Kronus), the son of the goddess,
 has the name of the seven or seventh. So has Sefekh Abu who builds
 the house on high, as Wisdom (Sophia) built hers with seven
 pillars.... The primary kronotypes were seven, and thus the
 beginning of time in heaven is based on the number and the name of
 seven, on account of the starry demonstrators. The seven stars as
 they turned round annually kept pointing, as it were, with the
 forefinger of the right hand, and describing a circle in the upper
 and lower heaven.657
The number 7 naturally suggested a
 measure by seven, that led to what may be termed
Sevening,
 and to the marking and mapping out of the circle in seven
 corresponding divisions which were assigned to the seven great
 constellations; and thus was formed the celestial heptanomis of
 Egypt in the heavens.

When the stellar heptanomis was broken up and
 divided into four quarters, it was multiplied by four, and the
 twenty-eight signs took the place of the primary seven
 constellations; the lunar zodiac of twenty-eight signs being the
 registered result of reckoning twenty-eight days to the moon, or
 a lunar month.658
In the Chinese arrangement, the four
 sevens are given to four Genii that preside over the four
 cardinal points,659
or rather the seven northern
 constellations make up the Black Warrior; the seven eastern
 (Chinese autumn) constitute the White Tiger; the seven southern
 are the Vermilion Bird; and the seven western (called vernal) are
 the Azure Dragon. Each of these four spirits presides over its
 heptanomis during one lunar week. The genitrix of the first
 heptanomis (Typhon of the seven stars) now took a lunar
 character.... In this phase we find the goddess Sefekh, whose
 name signifies number 7, is the feminine word, or logos in place
 of the mother of time, who was the earlier Word,
 as goddess of the Seven Stars.660

The author shows
 that it was the Goddess of the Great Bear and Mother of Time who
 was in Egypt from the earliest times the “Living Word,” and that Sevekh-Kronus, whose
 type was the Crocodile-Dragon, the pre-planetary form of Saturn,
 was called her son and consort; he was her Word-Logos.661

The above is
 quite plain, but it was not the knowledge of astronomy only that
 led the Ancients to the process of Sevening. The primal cause goes
 far deeper and will be explained in its place.

The above
 quotations are no digressions. They are brought forward as showing
 (a) the reason why a full
 Initiate was called a Dragon, a Snake, a Nâga; and (b) that
 our septenary division was used by the priests of the earliest
 dynasties in Egypt, for the same reason, and on [pg 440] the same basis, as by us. This needs
 further elucidation, however. As already stated, what Mr. Gerald
 Massey calls the Four Genii of the four cardinal points; and the
 Chinese, the Black Warrior, White Tiger, Vermilion Bird, and Azure
 Dragon, are called in the Secret Books, the “Four Hidden Dragons of Wisdom” and the
 “Celestial Nâgas.” Now, the
 seven-headed or septenary Dragon-Logos is shown to have, in course
 of time, been split up, so to speak, into four
 heptanomic parts or twenty-eight portions. Each week has a distinct
 Occult character in the lunar month; each day of the twenty-eight
 has its special characteristics; for each of the twelve
 constellations, whether separately or in combination with other
 signs, has an Occult influence either for good or for evil. This
 represents the sum of knowledge that men can acquire on this earth;
 yet few are those who acquire it, and still fewer are the wise men
 who get to the root of knowledge symbolized by the great
 Root-Dragon, the Spiritual Logos of these visible signs. But those
 who do, receive the name of Dragons, and they are the “Arhats of the Four Truths of the Twenty-eight
 Faculties,” or attributes, and have always been so
 called.

The Alexandrian
 Neo-Platonists asserted that to become real Chaldees or Magi, one
 had to master the science or knowledge of the periods of the Seven
 Rectors of the World, in whom is all wisdom. And Jamblichus is
 credited with another version, which does not, however, alter the
 meaning, for he says:

The Assyrians have not only preserved the records
 of seven and twenty myriads of years, as Hipparchus says they have,
 but likewise of the whole apocatastases and periods of the Seven
 Rulers of the World.662

The legends of
 every nation and tribe, whether civilized or savage, point to the
 once universal belief in the great wisdom and cunning of the
 Serpents. They are “charmers.” They
 hypnotize the bird with their eye, and man himself very often does
 not overcome their fascinating influence; therefore the symbol is a
 most fitting one.

The Crocodile is
 the Egyptian Dragon. It was the dual symbol of Heaven and Earth, of
 Sun and Moon, and was made sacred, in consequence of its amphibious
 nature, to Osiris and Isis. According to Eusebius, the Egyptians
 represented the Sun in a Ship as its pilot, this ship being carried
 along by a Crocodile, “to show the motion
 of the Sun in the Moist (Space).”663 The
 Crocodile was, moreover, the symbol of Lower Egypt herself, the
 Lower being the more swampy of the two [pg 441] countries. The Alchemists claim another
 interpretation. They say that the symbol of the Sun in the Ship on
 the Ether of Space meant that the Hermetic Matter is the principle,
 or basis, of Gold, or again the philosophical Sun; the Water,
 within which the Crocodile is swimming, is that Water, or Matter,
 made liquid; the Ship herself, finally, representing the Vessel of
 Nature, in which the Sun, or the sulphuric, igneous principle, acts
 as a pilot, because it is the Sun which conducts the work by his
 action upon the Moist or Mercury. The above is only for the
 Alchemists.

The Serpent
 became the type and symbol of evil, and of the Devil, only during
 the Middle Ages. The early Christians as well as the Ophite
 Gnostics, had their dual Logos: the Good and the Bad Serpent, the
 Agathodæmon and the Kakodæmon. This is demonstrated by the writings
 of Marcus, Valentinus, and many others, and especially in
 Pistis-Sophia—certainly a
 document of the earliest centuries of Christianity. On the marble
 sarcophagus of a tomb, discovered in 1852 near the Porta Pia, one
 sees the scene of the adoration of the Magi, “or else,” remarks the late C. W. King, in
 The
 Gnostics and their Remains, “the prototype of that scene, the ‘Birth of the New Sun’.” The mosaic floor
 exhibited a curious design which might have represented either Isis
 suckling the babe Harpocrates, or the Madonna nursing the infant
 Jesus. In the smaller sarcophagi that surrounded the larger one,
 many leaden plates rolled like scrolls were found, eleven of which
 can still be deciphered. The contents of these ought to be regarded
 as final proof of a much-vexed question, for they show that either
 the early Christians, up to the VIth Century, were bonâ
 fide Pagans, or that dogmatic Christianity was
 borrowed wholesale, and passed in full into the Christian
 Church—Sun, Tree, Serpent, Crocodile and all.

On the first is seen Anubis ... holding out a
 scroll; at his feet are two female busts: below all are two
 serpents entwined about ... a corpse swathed up like a mummy. In
 the second scroll ... is Anubis, holding out a cross, the
“Sign of
 Life.”
Under his feet lies the corpse
 encircled in the numerous folds of a huge serpent, the Agathodæmon,
 guardian of the deceased.... In the third scroll ... the same
 Anubis bears on his arm an oblong object, ... held so as to convert
 the outline of the figure into a complete Latin cross. ... At the
 god's foot is a rhomboid, the Egyptian “Egg of the World,” towards which crawls a serpent coiled into a
 circle.... Under the ... busts ... is the letter ω, repeated
seven
times in a line, reminding one of
 the “Names.”...
 Very remarkable also is the line of characters, apparently
 Palmyrene, upon [pg
 442]the legs of the
 first Anubis. As for the figure of the serpent,
 supposing these talismans to emanate not from the Isiac but the
 newer Ophite creed, it may well stand for that
“True and
 perfect Serpent,” who “leads forth
 the souls of all that put their trust in him out of the Egypt of
 the body, and through the Red Sea of Death into the Land of
 Promise, saving them on their way from the Serpents of the
 Wilderness, that is, from the Rulers of the
 Stars.”664

And this
 “true and perfect Serpent” is the
 seven-lettered God who is now credited with being Jehovah, and
 Jesus one
 with him. To this seven-vowelled God the candidate for
 Initiation is sent by the “First
 Mystery,” in the Pistis-Sophia, a work earlier
 than St. John's Revelation, and evidently of the
 same school. “The (Serpent of the) Seven
 Thunders uttered these seven vowels,” but “seal up those things which the Seven Thunders uttered,
 and write them not,” says Revelation. “Do ye seek after these mysteries?”—inquires
 Jesus in Pistis-Sophia. “No mystery is more excellent than they [the seven
 vowels]; for they shall bring your souls unto the Light of
 Lights”—i.e., true Wisdom. “Nothing, therefore, is more excellent than the
 mysteries which ye seek after, saving only the mystery of the
 Seven
 Vowels and their forty and
 nine Powers, and the numbers thereof.”

In India, it was
 the mystery of the Seven Fires and their Forty-nine
 Fires or aspects, or “the numbers
 thereof.”

These Seven
 Vowels are represented by the Svastika signs on the crowns of the
 seven heads of the Serpent of Eternity, in India, among Esoteric
 “Buddhists,” in Egypt, in Chaldæa,
 etc., and among the Initiates of every other country. They are the
 Seven Zones of post mortem ascent, in the
 Hermetic writings, in each of which the “Mortal” leaves one of his Souls, or Principles;
 until arrived on the plane above all Zones, he remains as the great
 Formless Serpent of Absolute Wisdom, or the Deity Itself. The
 seven-headed Serpent has more than one signification in the arcane
 teachings. It is the seven-headed Draco, each of whose heads is a
 star of the Lesser Bear; but it was also, and preëminently, the
 Serpent of Darkness, inconceivable and incomprehensible, whose
 seven heads were the seven Logoi, the reflections of the one and
 first-manifested Light—the Universal Logos.

[pg 443]

Section XI. Demon est Deus
 Inversus.

This symbolical
 sentence, in its many-sided forms, is certainly most dangerous and
 iconoclastic in the face of all the dualistic later religions, or
 rather theologies, and especially so in the light of Christianity.
 Yet it is neither just nor correct to say that it is Christianity
 which has conceived and brought forth Satan. As an “Adversary,” the opposing Power required by the
 equilibrium and harmony of things in Nature, as Shadow is required
 to make still brighter the Eight, as Night to bring into greater
 relief the Day, and as Cold to make one appreciate the more the
 comfort of Heat, so has Satan ever existed. Homogeneity is one and
 indivisible. But if the homogeneous One and Absolute is no mere
 figure of speech, and if Heterogeneity, in its dualistic aspect, is
 its offspring, its bifurcous shadow or reflection, then even that
 divine Homogeneity must contain in itself the essence of both good
 and evil. If “God” is Absolute,
 Infinite, and the Universal Root of all and everything in Nature
 and its Universe, whence comes Evil or D'Evil if not from the same
 Golden Womb of the Absolute? Thus we are forced either to accept
 the emanation of good and evil, of Agathodæmon and Kakodæmon, as
 offshoots from the same trunk of the Tree of Being, or to resign
 ourselves to the absurdity of believing in two eternal
 Absolutes!

Having to trace
 the origin of the idea to the very beginnings of the human mind, it
 is but just, meanwhile, to give his due even to the proverbial
 Devil. Antiquity knew of no isolated, thoroughly and absolutely bad
 “God of evil.” Pagan thought
 represented good and evil as twin brothers, born from the same
 mother—Nature; so soon as that thought ceased to be archaic, Wisdom
 passed into Philosophy. In the beginning the symbols of good and
 evil were mere abstractions, Light and Darkness; later their types
 were chosen among the most natural and ever-recurrent periodical
 cosmic phenomena—the Day and [pg 444] Night, or the Sun and Moon. Then the Hosts of
 the Solar and Lunar Deities were made to represent them, and the
 Dragon of Darkness was contrasted with the Dragon of Light. The
 Host of Satan is a Son of God, no less than the Host of the B'ne
 Alhim, the Children of God who came to “present themselves before the Lord,” their
 Father.665
“The Sons of God” become the
 “Fallen Angels” only after
 perceiving that the daughters of men were
 fair.666 In
 the Indian philosophy, the Suras are among the earliest and the
 brightest Gods, and become Asuras only when dethroned by
 Brâhmanical fancy, Satan never assumed an anthropomorphic,
 individualized shape, until the creation by man, of a “one living personal God,” had
 been accomplished; and then merely as a matter of prime necessity.
 A screen was needed; a scape-goat to explain the cruelty, blunders,
 and but too-evident injustice, perpetrated by him for whom absolute
 perfection, mercy and goodness were claimed. This was the first
 Karmic effect of abandoning a philosophical and logical Pantheism,
 to build, as a prop for lazy man, “a
 merciful Father in Heaven,” whose daily and hourly actions,
 as Natura Naturans, the “comely Mother but
 stone cold,” belie the assumption. This led to the primal
 twins, Osiris-Typhon, Ormazd-Ahriman, and finally Cain-Abel and the
 tutti quanti of contraries.

Having commenced
 by being synonymous with Nature, “God,” the Creator, ended by being made its
 author. Pascal settles the difficulty very cunningly by saying:

Nature has perfections, in order to show that she
 is the image of God; and defects, in order to show that she
 is only
his image.

The further back
 one recedes into the darkness of the prehistoric ages, the more
 philosophical does the prototypic figure of the later Satan appear.
 The first “Adversary,” in individual
 human form, that one meets with in old Purânic literature, is one
 of her greatest Rishis and Yogis—Nârada, surnamed the “Strife-maker.”

And he is a
 Brahmaputra, a son of Brahmâ, the male. But of him later on. Who
 the great “Deceiver” really is, one
 can ascertain by searching for him, with open
 eyes and an unprejudiced mind, in every old Cosmogony
 and Scripture.

It is the
 anthropomorphized Demiurge, the Creator of Heaven and Earth, when
 separated from the collective Hosts of his Fellow-Creators, whom,
 so to speak, he represents and synthesizes. It is now the
 God of Theologies. “The wish is father to
 the thought.” Once upon a [pg 445] time, a philosophical symbol left to perverse
 human fancy; afterwards, fashioned into a fiendish, deceiving,
 cunning, and jealous God.

As the Dragons
 and other Fallen Angels are described in other parts of this work,
 a few words upon the much-slandered Satan will be sufficient. The
 student will do well to remember that, with every people, except
 the Christian nations, the Devil is to this day no worse an entity
 than the opposite aspect, in the dual nature of the so-called
 Creator. This is only natural. One cannot claim God as the
 synthesis of the whole Universe, as Omnipresent and Omniscient and
 Infinite, and then divorce him from Evil. As there is far more Evil
 than Good in the world, it follows on logical grounds that either
 God must include Evil, or stand as the direct cause of it, or else
 surrender his claims to Absoluteness. The Ancients understood this
 so well that their philosophers, now followed by the Kabalists,
 defined Evil as the “lining” of God
 or Good; Demon est Deus inversus, being a
 very old adage. Indeed, Evil is but an antagonizing blind force in
 Nature; it is reäction, opposition, and contrast—evil for some,
 good for others. There is no malum in
 se; only the Shadow of Light, without which Light
 could have no existence, even in our perceptions. If Evil
 disappeared, Good would disappear along with it from Earth. The
 “Old Dragon” was pure Spirit before
 he became Matter, passive before he became
 active. In the Syro-Chaldean Magic
 both Ophis and Ophiomorphos are joined in the Zodiac in the sign of
 the Androgyne Virgo-Scorpio. Before its fall on earth the Serpent
 was Ophis-Christos, and after its fall it became
 Ophiomorphos-Chrestos. Everywhere the speculations of the Kabalists
 treat of Evil as a Force, which is antagonistic, but
 at the same time essential, to Good, as giving it vitality and
 existence, which it could never have otherwise. There would be no
 Life possible (in the mâyâvic
 sense) without Death; no regeneration and
 reconstruction without destruction. Plants would perish in eternal
 sunlight, and so would man, who would become an automaton without
 the exercise of his free will, and his aspiring towards that
 sunlight, which would lose its being and value for him had he
 nothing but light. Good is infinite and eternal only in the
 eternally concealed from us, and this is why we imagine it eternal.
 On the manifested planes, one equilibrates the other. Few are those
 Theists, believers in a Personal God, who do not make of Satan the
 shadow of God; or who, confounding both, do not believe they have a
 right to pray to their idol, asking its help and protection for the
 exercise of and immunity for [pg 446] their evil and cruel deeds. “Lead us not into temptation” is addressed daily
 to “our Father, in Heaven,” and not
 to the Devil, by millions of Christian hearts. This they do,
 repeating the very words put into the mouth of their Saviour, and
 yet do not give one thought to the fact that their meaning is
 contradicted point blank by James, “the
 brother of the Lord”:

Let do man say when he is tempted, I am tempted of
 God: for God cannot be tempted with evil, neither tempteth he any
 man.667

Why, then, say
 that it is the Devil who tempts us, when the Church teaches us,
 on the
 authority of Christ, that it is God who does so? Open
 any pious volume in which the word “temptation” is defined in its theological
 sense, and forthwith you find two definitions:

(1) Those afflictions and troubles
whereby God tries his
 people; (2) Those means
 and enticements which the Devil makes use of to ensnare
and allure mankind.668

Accepted
 literally, the teachings of Christ and James contradict each other,
 and what dogma can reconcile the two if the Occult meaning is
 rejected?

Between the
 alternative allurements, wise will be that philosopher who will be
 able to decide where God disappears to make room for the Devil!
 Therefore, when we read that “the Devil is
 a liar and the father of it,” that is an incarnate
 lie, and are also told in the same breath that Satan,
 the Devil, was a Son of God and the most beautiful of his
 Archangels, rather than believe that Father and Son are a gigantic,
 personified and eternal Lie, we prefer to turn to Pantheism and to
 Pagan philosophy for information.

Once that the
 key to Genesis is in our hands, the
 scientific and symbolical Kabalah unveils the secret. The Great
 Serpent of the Garden of Eden and the “Lord
 God” are identical, and so are Jehovah and Cain—that Cain
 who is referred to in Theology as the “murderer” and the Liar to God! Jehovah tempts
 the King of Israel to number the people, and Satan tempts him to do
 the same in another place. Jehovah turns into the Fiery Serpents to
 bite those he is displeased with; and Jehovah informs the Brazen
 Serpent that heals them.

These short, and
 seemingly contradictory, statements in the Old
 Testament—contradictory because the two Powers are
 separated instead of being regarded as the two faces of one and the
 same thing—are the echoes, distorted out of recognition by
 exotericism and theology, of the universal and philosophical dogmas
 in Nature, so well understood [pg 447] by the primitive Sages. We find the same
 groundwork in several personifications in the Purânas, only far more ample and
 philosophically suggestive.

Thus Pulastya, a
 “Son of God,” one of the first
 progeny, is made the progenitor of Demons, the Râkshasas, the
 tempters and the devourers of men. Pishâchâ, a female Demon, is a
 daughter of Daksha, a “Son of God”
 too, and a God, and the mother of all the Pishâchas.669 The
 Demons, so-called in the Purânas, are very extraordinary
 Devils when judged from the standpoint of European and orthodox
 views, since all of them, Dânavas, Daityas, Pishâchas, and
 Râkshasas, are represented as extremely pious, following the
 precepts of the Vedas, some of them even being
 great Yogins. But they oppose the clergy and ritualism, sacrifices
 and forms, just as the head Yogins do to this day in India, and are
 no less respected for it, though they are permitted to follow
 neither caste nor ritual; hence all those Purânic Giants and Titans
 are called Devils. The missionaries, ever on the watch to show, if
 they can, that the Hindû traditions are nothing better than a
 reflection of the Jewish Bible, have evolved a whole
 romance on the alleged identity of Pulastya with Cain, and of the
 Râkshasas with the Cainites, the “Accursed,” the cause of the “Noachian” Deluge. (See the work of Abbé
 Gorresio, who “etymologizes”
 Pulastya's name as meaning the “rejected,” hence Cain, if you please). Pulastya
 dwells in Kedara, he says, which means a “dug-up place,” a “mine,” and Cain is shown, in tradition and the
 Bible, as the first worker in
 metals and a miner thereof!

While it is very
 probable that the Gibborim, or Giants, of the Bible
 are the Râkshasas of the Hindûs, it is still more certain that both
 are Atlanteans, and belong to the submerged races. However it may
 be, no Satan could be more persistent in slandering his enemy, or
 more spiteful in his hatred, than the Christian Theologians are in
 cursing him as the father of every evil. Compare their vituperation
 and their opinions about the Devil with the philosophical views of
 the Purânic Sages and their Christ-like mansuetude. When Parâshara,
 whose father was devoured by a Râkshasa, was preparing himself to
 destroy, by magic arts, the whole race, his grandsire, Vasishtha,
 after showing the irate Sage, on his own confession, that there is
 Evil and Karma, but no “evil
 Spirits” speaks the following suggestive words:

Let thy wrath be appeased: the Râkshasas are not
 culpable; thy father's death [pg 448] was the work of
 Destiny [Karma].
 Anger is the passion of fools; it becometh not a wise man.
By whom, it may be asked, is
 any one killed? Every
 man reaps the consequences of
 his own acts. Anger, my
 son, is the destruction of all that man obtains ... and prevents
 the attainment ... of emancipation. The ... sages shun wrath: be
 not thou, my child, subject to its influence. Let no more of
 those unoffending
spirits of darkness be consumed; let
 this thy sacrifice cease. Mercy is the might of the
 righteous.670

Thus, every such
 “sacrifice” or prayer to God for
 help is no better than an act of Black Magic. That which
 Parâshara prayed for, was the destruction of the Spirits of
 Darkness, for his personal revenge. He is called a Pagan, and the
 Christians have doomed him, as such, to Eternal Hell. Yet, in what
 respect is the prayer of sovereigns and generals, who pray before
 every battle for the destruction of their enemy, any better? Such a
 prayer is in every case Black Magic of the worst kind, concealed
 like a demon “Mr. Hyde” under a
 sanctimonious “Dr. Jekyll.”

In human nature,
 evil denotes only the polarity of Matter and Spirit, a “struggle for life” between the two manifested
 Principles in Space and Time, which Principles are one per
 se, inasmuch as they are rooted in the Absolute. In
 Cosmos, the equilibrium must be preserved. The operations of the
 two contraries produce harmony, like the centripetal and
 centrifugal forces, which, being mutually inter-dependent, are
 necessary to each other, “in order that
 both should live.” If one should be arrested, the action of
 the other would become immediately self-destructive.

Since the
 personification called Satan has been amply analyzed from its
 triple aspect, in the Old Testament, Christian
 Theology and the ancient Gentile attitude of thought, those who
 would learn more of the subject are referred to Isis
 Unveiled671 and
 the Second Part of Volume II of the present work. The subject is
 here touched upon, and fresh explanations are attempted, for a very
 good reason. Before we can approach the evolution of Physical and
 Divine Man, we have first to master the idea of Cyclic Evolution,
 to acquaint ourselves with the philosophies and beliefs of the four
 Races which preceded our present Race, and to learn what were the
 ideas of those Titans and Giants—Giants, verily, mentally, as well
 as physically. The whole of antiquity was imbued with that
 philosophy which teaches the involution of Spirit into Matter, the
 progressive, downward cyclic descent, or active, self-conscious
 evolution. The Alexandrian Gnostics have sufficiently [pg 449] divulged the secrets of Initiations,
 and their records are full of the “falling
 down of the Æons,” in their double qualification of Angelic
 Beings and Periods; the one the natural evolution of the other. On
 the other hand, Oriental traditions on both sides of the
 “Black Water,” the Oceans that
 separate the two “Easts,” are
 equally full of allegories about the downfall of the Plerôma, or
 that of the Gods and Devas. One and all, they allegorized and
 explained the Fall as the desire to learn and acquire knowledge—the
 desire to know. This is the natural sequence of
 mental evolution, the Spiritual becoming transmuted into the
 Material or Physical. The same law of descent into Materiality and
 of reäscent into Spirituality asserted itself during the Christian
 era, the reäction having only stopped just now, in our own special
 Sub-race.

That which was
 allegorized in Pymander, perhaps ten
 millenniums ago, for a triune mode of interpretation, and intended
 for a record of an astronomical, anthropological, and even
 alchemical fact, namely, the allegory of the Seven Rectors breaking
 through the Seven Circles of Fire, was dwarfed into one material
 and anthropomorphic interpretation—the Rebellion and Fall of the
 Angels. The multivocal, profoundly philosophical narrative, under
 its poetical form of the “Marriage of
 Heaven with Earth,” the love of Nature for Divine Form, and
 the Heavenly Man enraptured with his own beauty mirrored in Nature,
 that is to say, Spirit attracted into Matter, has now become, under
 theological handling, the Seven Rectors disobeying Jehovah,
 self-admiration generating Satanic pride, followed by their Fall,
 Jehovah permitting no worship to be lost save upon himself. In
 short, the beautiful Planet-Angels, the glorious Cyclic Æons of the
 Ancients, have become synthesized in their most orthodox shape in
 Samael, the Chief of the Demons in the Talmud,
 “that Great Serpent with Twelve Wings that
 draws down after himself, in his Fall, the Solar System, or the
 Titans.” But Schemal—the alter
 ego and the Sabean type of Samael—in his
 philosophical and esoteric aspect, meant the “Year,” in its astrological evil aspect, with
 its twelve months or “Wings” of
 unavoidable evils, in Nature. In Esoteric Theogony both Schemal and
 Samael represented a particular divinity.672 With
 the Kabalists they are the “Spirit of the
 Earth,” the Personal God that governs it, and therefore
 de
 facto identical with Jehovah. For the Talmudists
 themselves admit that Samael is a god-name of one of the seven
 Elohim. The [pg
 450]
 Kabalists, moreover, show the two, Schemal and Samael, as a
 symbolical form of Saturn, Cronus; the “Twelve Wings” standing for the twelve months,
 and the symbol in its collectivity representing a racial
 cycle. Jehovah and Saturn are also glyphically
 identical.

This leads, in
 its turn, to a very curious deduction from a Roman Catholic dogma.
 Many renowned writers belonging to the Latin Church admit that a
 difference exists, and should be made, between the Uranian Titans,
 the antediluvian Giants, who were also Titans, and those
 post-diluvian Giants, in whom the Roman Catholics persist in seeing
 the descendants of the mythical Ham. In clearer words, there is a
 difference to be made between the cosmic, primordial opposing Forces, guided
 by Cyclic Law, the Atlantean human Giants, and the post-diluvian
 great Adepts, whether of the Right or the Left-hand. At the same
 time they show that Michael, “the
 generalissimo of the fighting
 Celestial Host, the bodyguard of Jehovah,” as
 it would seem, according to de Mirville, is also a Titan, only with
 the adjective of “divine” before the
 cognomen. Thus those “Uranides” who
 are called everywhere “Divine
 Titans”—and who, having rebelled against Cronus, or Saturn,
 are therefore also shown to be the enemies of Samael, also one of
 the Elohim, and synonymous with Jehovah in his collectivity—are
 identical with Michael and his Host. In short, the rôles are reversed, all the
 combatants are confused, and no student is able to distinguish
 clearly which is which. Esoteric explanation may, however, bring
 some order into this confusion, in which Jehovah becomes Saturn,
 and Michael and his Army, Satan and the Rebellious Angels, owing to
 the indiscreet endeavours of the too faithful zealots to see a
 Devil in every Pagan God. The true meaning is far more
 philosophical, and the legend of the first “Fall” of the Angels assumes a scientific
 colouring when correctly understood.

Cronus stands
 for endless, and hence immovable Duration, without beginning,
 without end, beyond divided Time and beyond Space. Those Angels,
 Genii, or Devas, who were born to act in space and
 time, that is, to break through the Seven
 Circles of the super-spiritual planes into the
 phenomenal, or circumscribed, super-terrestrial regions, are said
 allegorically to have rebelled against Cronus, and
 fought the Lion who was then the one living and highest God. When
 Cronus, in his turn, is represented as mutilating Uranus, his
 father, the meaning of the allegory is very simple. Absolute Time
 is made to become the finite and conditioned; a portion is robbed
 from the whole, thus [pg
 451]
 showing that Saturn, the Father of the Gods, has been transformed
 from Eternal Duration into a limited period. Cronus with his scythe
 cuts down even the longest and, to us, seemingly endless cycles,
 which, for all that, are limited in Eternity, and with the same
 scythe destroys the mightiest rebels. Aye, not one will escape the
 scythe of Time! Praise the God or Gods, or flout one or both, that
 scythe will not tremble one millionth of a second in its ascending
 or descending course.

The Titans of
 Hesiod's Theogony were copied in Greece
 from the Suras and Asuras of India. These Hesiodic Titans, the
 Uranides, which were once upon a time numbered as only six, have
 been recently discovered, in an old fragment relating to the Greek
 myth, to be seven, the seventh being called
 Phoreg. Thus their identity with the Seven Rectors is fully
 demonstrated. The origin of the War in Heaven and the Fall has, in
 our mind, to be traced unavoidably to India, and perhaps far
 earlier than the Purânic accounts thereof. For the Târakâmaya was
 in a later age, and there are accounts of three distinct Wars to be
 traced in almost every Cosmogony.

The first War
 happened in the night of time, between the Gods and (A)-suras, and
 lasted for the period of one Divine Year.673 On
 this occasion the Deities were defeated by the Daityas, under the
 leadership of Hrâda. But afterwards, owing to a device of Vishnu,
 to whom the conquered Gods applied for help, the latter defeated
 the Asuras. In the Vishnu Purâna no interval is
 found between the two Wars. In the Esoteric Doctrine, however, one
 War takes place before the building of the Solar System; another,
 on Earth, at the “creation” of man;
 and a [pg 452] third War is
 mentioned as taking place at the close of the Fourth Race, between
 its Adepts and those of the Fifth Race; that is, between the
 Initiates of the “Sacred Island” and
 the Sorcerers of Atlantis. We shall notice the first contest, as
 recounted by Parâshara, and endeavour to separate the two accounts,
 which are purposely blended together.

It is there
 stated that as the Daityas and Asuras were engaged in the duties of
 their respective Orders (Varnas) and followed the paths prescribed
 by holy writ, practising also religious penance—a queer employment
 for Demons if they are identical with
 our Devils, as it is claimed—it was
 impossible for the Gods to destroy them. The prayers addressed by
 the Gods to Vishnu are curious, as showing the ideas involved in an
 anthropomorphic Deity. Having, after their defeat, “fled to the northern shore of the Milky Ocean
 [Atlantic Ocean],”674 the
 discomfited Gods address many supplications “to the first of Beings, the divine Vishnu,” and
 among others the following:

Glory to thee, who art one with the Saints, whose
 perfect nature is ever blessed, and traverses, unobstructed, all
 permeable elements. Glory to thee,
who art one with
 the Serpent-Race, double-tongued, impetuous, cruel, insatiate of
 enjoyment and
 abounding with wealth.... Glory to thee, ... O Lord,
who hast neither colour nor
 extension, nor bulk
 (ghana),
nor any predicable
 qualities, and whose
 essence (rûpa),
 purest of the pure, is appreciable only by holy Paramarshis [the
 greatest of Sages or Rishis]. We bow to thee, in the nature of
 Brahma, uncreated, undecaying (avyaya);
 who art in our
 bodies, and
in all other bodies, and in
 all living creatures;
 and beside whom nothing exists. We glorify that Vâsudeva, the
 lord (of all), who is without soil, the seed of all things,
 exempt from dissolution, unborn, eternal; being, in essence,
 Paramapadâtmavat [beyond the condition of Spirit], and, in
 substance (rûpa),
 the whole of this (Universe).675

The above is
 quoted as an illustration of the vast field offered by the
 Purânas to adverse and erroneous
 criticism, by every European bigot who forms an estimate of an
 alien religion on mere external evidence. Any man accustomed to
 subject what he reads to thoughtful analysis, will see at a glance
 the incongruity of addressing the accepted “Unknowable,” the formless, and attributeless
 Absolute, such as the Vedântins define Brahman, as being
 “one with the Serpent-Race, double-tongued,
 cruel and insatiable,” thus associating the abstract with
 the concrete, and bestowing adjectives on that which is free from
 any limitations, and conditionless. Even Professor Wilson, who,
 after living surrounded by Brâhmans and Pandits in India for so
 many [pg 453] years, ought to have
 known better—even that scholar lost no opportunity of criticizing
 the Hindû Scriptures on this account. Thus, he exclaims:

The Purânas
constantly teach incompatible
 doctrines! According to this passage,676
the Supreme Being is not the inert
 cause of creation only, but exercises the functions of an active
 providence. The Commentator quotes a text of the
Vedain
 support of this view: “Universal
 Soul entering into men, governs their conduct.”Incongruities, however, are as frequent in
 the Vedas
as in the Purânas.

Less frequent,
 in sober truth, than in the Mosaic Bible.
 But prejudice is great in the hearts of our Orientalists,
 especially in those of “reverend”
 scholars. Universal Soul is not the inert Cause of Creation or
 (Para) Brahman, but simply that which we call the Sixth Principle
 of Intellectual Kosmos, on the
 manifested plane of being. It is Mahat, or Mahâbuddhi, the Great
 Soul, the Vehicle of Spirit, the first primeval reflection of the
 formless Cause, and that which is
 even beyond Spirit. So much for
 Professor Wilson's uncalled-for fling at the Purânas. As for the apparently
 incongruous appeal to Vishnu by the defeated Gods, the explanation
 is there, in the text of Vishnu Purâna, if Orientalists
 would only notice it. There is Vishnu as Brahmâ, and Vishnu
 in his
 two aspects, philosophy teaches. There is but one
 Brahman, “essentially Prakriti and
 Spirit.”

This ignorance
 is truly and beautifully expressed in the praise of the Yogins to
 Brahmâ, “the upholder of the earth,”
 when they say:

Those who have not practised devotion conceive
 erroneously of the nature of the world. The ignorant, who do not
 perceive that this Universe is of the nature of Wisdom, and judge
 of it as an object of perception only, are lost in the ocean of
 spiritual ignorance. But they who know true Wisdom, and whose minds
 are pure, behold this whole world
as one with
 Divine Knowledge, as one
 with thee, O God! Be favourable, O universal Spirit!677

Therefore, it is
 not Vishnu, “the inert cause of
 creation,” which exercised the functions of an Active
 Providence, but the Universal Soul, that which, in its material
 aspect, Éliphas Lévi calls Astral Light. And this Soul is, in its
 dual aspect of Spirit and Matter, the true anthropomorphic God of
 the Theists; for this God is a personification
 of that Universal Creative Agent, both pure and impure, owing to
 its manifested condition and differentiation in this Mâyâvic
 World—God and Devil,
 truly. But Professor Wilson failed to see how Vishnu, in
 [pg 454] this character,
 closely resembles the Lord God of Israel, “especially in his policy of deception, temptation, and
 cunning.”

In the
 Vishnu
 Purâna this is made as plain as can be. For it is
 said there, that:

At the conclusion of their prayers
 (stotra)
 the Gods beheld the Sovereign Deity Hari (Vishnu) armed with the
 shell, the discus, and the mace, riding on
 Garuda.

Now Garuda is
 the Manvantaric Cycle, as will be shown in its place. Vishnu,
 therefore, is the Deity in Space and Time, the peculiar
 God of the Vaishnavas. Such Gods are called in Esoteric Philosophy
 tribal or racial;
 that is to say, one of the many Dhyânis or Gods, or Elohim, one of
 whom was generally chosen for some special reason by a nation or a
 tribe, and thus became gradually a “God
 above
 all Gods,”678 the
 “highest God,” as Jehovah, Osiris,
 Bel, or any other of the Seven Regents.

“The tree is known by its fruit”; the nature of
 a God by his actions. We must either judge these actions by the
 dead-letter narratives, or must accept them allegorically. If we
 compare the two—Vishnu, as the defender and champion of the
 defeated Gods; and Jehovah, the defender and champion of the
 “chosen” people, so called by
 antiphrasis, no doubt, as it is the Jews who had chosen that
 “jealous” God—we shall find that
 both use deceit and cunning. They do so on the principle of
 “the end justifying the means,” in
 order to have the best of their respective opponents and foes—the
 Demons. Thus while, according to the Kabalists, Jehovah assumes the
 shape of the tempting Serpent in the Garden of Eden, sends Satan
 with a special mission to tempt Job, harasses and wearies Pharaoh
 with Saraï, Abraham's wife, and “hardens” another Pharaoh's heart against Moses,
 lest there should be no opportunity for plaguing his victims
 “with great plagues,” Vishnu is made
 in his Purâna to resort to a trick no
 less unworthy of any respectable God.

The defeated
 Gods addressed Vishnu as follows:

Have compassion upon us, O Lord, and protect us,
 who have come to thee for succour from the Daityas (Demons)! They
 have seized upon the three worlds, and appropriated the offerings
 which are our portion, taking
 care not to transgress the precepts of the
 Veda. Although
we, as well as they, are
 parts of thee679
... engaged [as they are] ... in the
 paths prescribed by the holy writ ... it is impossible for us to
 destroy them. Do thou, whose wisdom is immeasurable
[pg 455](Ameyâtman) instruct us in some device
by which we may be able to
 exterminate the enemies of the Gods!

When the mighty Vishnu heard their request, he
 emitted from his body an illusory
form (Mâyâmoha, the
“deluder by
 illusion”)
 which he gave to the Gods and thus spake: “This Mâyâmoha shall wholly beguile
the Daityas, so that, being led
 astray from the path of the Vedas,
 they may be put to death.... Go then and fear not. Let this
 delusive vision precede you. It shall this day be of great
 service unto you, O Gods!”

After this, the great Delusion (Mâyâmoha) having
 proceeded (to earth), beheld the Daityas, engaged in ascetic
 penances, and approaching them, in the semblance of a Digambara
 (naked mendicant) with his head shaven ... he thus addressed
 them, in gentle accents: “Ho, lords of the Daitya race, wherefore is it
 that you practise these acts of penances?” etc.680

Finally the
 Daityas were seduced by the wily talk of Mâyâmoha, as Eve was
 seduced by the advice of the Serpent. They became apostates to the
 Vedas. As Dr. Muir translates
 the passage:

The great Deceiver, practising illusion, next
 beguiled other Daityas, by means of many other sorts of heresy. In
 a very short time, these Asuras (Daityas), deluded by the Deceiver
 [who was
 Vishnu] abandoned the
 entire system founded on the ordinances of the triple
Veda.
 Some reviled the Vedas;
 others, the ceremonial of sacrifice; and others, the Brâhmans.
 This (they exclaimed), is a doctrine which will not bear
 discussion: the slaughter (of animals, in sacrifice), is not
 conducive to religious merit. (To say, that) oblations of butter
 consumed in the fire produce any future reward, is the assertion
 of a child.... If it be a fact that a beast slain in sacrifice is
 exalted to heaven, why does not the worshipper slaughter his own
 father?... Infallible utterances do not, great Asuras, fall from
 the skies; it is only assertions founded on reasoning that are
 accepted by me and by other [intelligent] persons like
 yourselves! Thus by numerous methods the Daityas were unsettled
 by the great Deceiver [Reason]....
 When the Daityas had entered on the path of error, the Deities
 mustered all their energies and approached to battle. Then
 followed a combat between the Gods and the Asuras; and the
 latter, who had abandoned the right road, were smitten by the
 former. In previous times they had been defended by the armour of
 righteousness which they bore; but, when that had been destroyed,
 they, also, perished.681

Whatever may be
 thought of the Hindûs, no enemy of theirs can regard them as fools.
 A people, whose holy men and sages have left to the world the
 greatest and most sublime philosophies that ever emanated from the
 minds of men, must have known the difference between right and
 wrong. Even a savage can discern white from black, good from bad,
 and deceit from sincerity and truthfulness. Those who had narrated
 this event in the biography of their God, must [pg 456] have seen that in this case it was that
 God who was the Arch-Deceiver, and the Daityas, who “never transgressed the precepts of the Vedas,” who had the sunny
 side in the transaction, and who were the true “Gods.” Thence there must have been, and
 there
 is a secret meaning hidden under this allegory. In no
 class of society, in no nation, are deceit and craft considered as
 divine virtues—except perhaps in
 the clerical classes of Theologians and modern Jesuitism.

The Vishnu
 Purâna,682 like
 all other works of this kind, passed at a later period into the
 hands of the Temple-Brâhmans, and the old MSS. have, no doubt, been
 further tampered with by sectarians. But there was a time when the
 Purânas were esoteric works, and
 so they are still for the Initiates who can read them with the key
 that is in their possession.

Whether the
 Brâhman Initiates will ever give out the full meaning of these
 allegories, is a question with which the writer is not concerned.
 The present object is to show that, while honouring the Creative
 Powers in their multiple forms, no philosopher could
 have, or ever has, accepted the allegory for its true spirit,
 except, perhaps, some philosophers belonging to the present
 “superior and civilized” Christian
 races. For, as shown, Jehovah is not one whit the superior of
 Vishnu on the plane of ethics. This is why the Occultists, and even
 some Kabalists, whether or not they regard those creative Forces
 as living
 and conscious Entities—and one does not see why they
 should not be so accepted—will never confuse the Cause with the
 Effect, and accept the Spirit of the Earth for Parabrahman, or Ain
 Suph. At all events they know well the true nature of what was
 called by the Greeks Father-Æther, Jupiter-Titan, etc. They know
 that the Soul of the Astral Light is divine, and its Body—the
 Light-waves on the lower planes—infernal. This Light is symbolized
 by the “Magic Head” in the
 Zohar, the Double Face on the
 Double Pyramid; the black Pyramid rising against a pure white
 ground, with a white Head and Face within its black
 Triangle; the White Pyramid, inverted—the reflection
 of the first in the dark Waters—showing the black reflection of
 the white Face.

This is the
 Astral Light, or Demon est Deus Inversus.

[pg 457]

Section XII. The Theogony of the
 Creative Gods.

To thoroughly
 comprehend the idea underlying every ancient Cosmology necessitates
 the study and comparative analysis of all the great religions of
 antiquity; for it is only by this method that the root-idea can be
 made plain. Exact Science, could it soar so high, in tracing the
 operations of Nature to their ultimate and original sources, would
 call this idea the Hierarchy of Forces. The original,
 transcendental and philosophical conception was one. But as systems
 began to reflect more and more with every age the idiosyncrasies of
 nations, and as the latter, after separating, settled into distinct
 groups, each evolving along its own national or tribal groove, the
 main idea gradually became veiled by the overgrowth of human fancy.
 While in some countries the Forces, or rather the intelligent
 Powers of Nature, received divine honours to which they were hardly
 entitled, in others—as now in Europe and the other civilized lands—the very thought
 of such Forces being endowed with intelligence seems absurd, and is
 proclaimed unscientific. Therefore one finds
 relief in such statements as are found in the Introduction to
 Asgard
 and the Gods; “Tales and
 Traditions of our Northern Ancestors,” edited by W. S. W.
 Anson, who says:

Although in Central Asia, or on the banks of the
 Indus, in the Land of the Pyramids, and in the Greek and Italian
 peninsulas, and even in the North, whither Kelts, Teutons and Slavs
 wandered, the religious conceptions of the people have taken
 different forms, yet their common
 origin is still
 perceptible. We point out this connection between the stories of
 the Gods, and the deep thought contained in them, and their
 importance, in order that the reader may see that
it is not a magic world of
 erratic fancy which
 opens out before him, but that ... Life and
 Natureformed the basis
 of the existence and action of these divinities.683

[pg 458]
And though it is
 impossible for any Occultist or student of Eastern Esotericism to
 concur in the strange idea that, “the
 religious conceptions of the most famous nations of antiquity are
 connected with the beginnings of civilization amongst the Germanic
 races,”684 he is
 yet glad to find such truths expressed as that: “These fairy tales are not senseless stories written
 for the amusement of the idle; they embody the profound religion of
 our forefathers.”685

Precisely so.
 Not only their Religion, but likewise their History. For a myth, in
 Greek μῦθος, means oral tradition, passed from mouth to mouth from
 one generation to the other; and even in the modern etymology the
 term stands for a fabulous statement conveying some
 important truth; a tale of some extraordinary personage whose
 biography has become overgrown, owing to the veneration of
 successive generations, with rich popular fancy, but which is no
 wholesale fable. Like our
 ancestors, the primitive Âryans, we believe firmly in the
 personality and intelligence of more than one phenomenon-producing
 Force in Nature.

As time rolled
 on, the archaic teaching grew dimmer; and the nations more or less
 lost sight of the Highest and One Principle of all things, and
 began to transfer the abstract attributes of the Causeless Cause to
 the caused effects, which became in their turn causative, the
 Creative Powers of the Universe; the great nations thus acted from
 fear of profaning the Idea; the smaller, because they either failed
 to grasp it, or lacked the power of philosophic conception needed
 to preserve it in all its immaculate purity. But one and all, with
 the exception of the latest Âryans, now become Europeans and
 Christians, show this veneration in their Cosmogonies. As Thomas
 Taylor,686 the
 most intuitional of all the translators of the Greek Fragments,
 shows, no nation has ever conceived the One Principle as the
 immediate creator of the visible Universe, for no sane man would
 credit a planner and architect with having built with his own hands
 the edifice he admires. On the testimony of Damascius in his work,
 On First
 Principles (Περὶ Πρώτων Ἀρχῶν), they referred to it
 as the “Unknown Darkness.” The
 Babylonians passed over this principle in silence. “To that God,” says Porphyry, in his
 On
 Abstinence (Περί ἀποχῆς τῶν ἐμψύχων), “who is above all things, neither external speech ought
 to be addressed, nor yet that which is inward.” Hesiod
 begins his [pg
 459]
Theogony with the words,
 “Chaos of all things was the first
 produced,”687 thus
 allowing the inference that its Cause or Producer must be passed
 over in reverential silence. Homer in his poems ascends no higher
 than Night, which he represents Zeus as reverencing. According to
 all the ancient theologists, and the doctrines of Pythagoras and
 Plato, Zeus, or the immediate Artificer of the Universe, is not the highest
 God; any more than Sir Christopher Wren in his
 physical, human aspect is the Mind in him which produced his great
 works of art. Homer, therefore, is not only silent with respect to
 the First Principle, but likewise with respect to those two
 Principles immediately posterior to the First, the Æther and Chaos
 of Orpheus and Hesiod, and the Bound and Infinity of Pythagoras and
 Plato.688
 Proclus says of this Highest Principle that it is “the Unity of Unities, and beyond the first Adyta ...
 more ineffable than all Silence, and more occult than all Essence
 ... concealed amidst the intelligible Gods.”689

To what was
 written by Thomas Taylor in 1797—namely, that the “Jews appear to have ascended no higher ... than the
 immediate Artificer of the
 Universe,” as “Moses introduces a
 darkness on the face of the deep, without even insinuating that
 there was any cause of its existence,”690 one
 might add something more. Never have the Jews in their Bible—a
 purely esoteric, symbolical work—so profoundly degraded their
 metaphorical deity as have the Christians, by accepting Jehovah as
 their one living yet personal God.

This First, or
 rather One, Principle was called the “Circle of Heaven,” symbolized by the hierogram
 of a Point within a Circle or Equilateral Triangle, the Point being
 the Logos. Thus, in the Rig Veda, wherein Brahmâ is not
 even named. Cosmogony is preluded with the Hiranyagarbha, the
 “Golden Egg,” and Prajâpati (later
 on Brahmâ), from whom emanate all the Hierarchies of “Creators.” The Monad, or Point, is the original
 and is the Unit from which follows the entire numeral system. This
 Point is the First Cause, but That from which it
 emanates, or of which, rather, it is the expression, the Logos, is
 passed over in silence. In its turn, the universal symbol, the
 Point [pg 460]within the
 Circle, was not yet the Architect, but the Cause of
 that Architect; and the latter stood to it in precisely the same
 relation as the Point itself stood to the Circumference of the
 Circle, which cannot be defined, according to Hermes Trismegistus.
 Porphyry shows that the Monad and the Duad of Pythagoras are
 identical with Plato's Infinite and Finite, in Philebus, or what Plato calls
 the ἄπειρον and πέρας. It is the latter only, the Mother, which is
 substantial, the former being the “Cause of
 all Unity and measure of all things”;691 the
 Duad, Mûlaprakriti, the Veil of Parabrahman, being thus shown to be
 the Mother of the Logos and, at the same time, his Daughter—that is
 to say, the object of his perception—the produced producer and the
 secondary cause of it. With Pythagoras, the Monad returns into
 Silence and Darkness, as soon as it has evolved the Triad, from
 which emanate the remaining 7 numbers of the 10 numbers which are
 at the base of the Manifested Universe.

In the Norse
 Cosmogony it is again the same.

In the beginning was a great Abyss (Chaos),
 neither Day nor Night existed; the Abyss was Ginnungagap, the
 yawning gulf, without beginning, without end. All-Father, the
 Uncreated, the Unseen, dwelt in the Depth of the Abyss (Space)
 and willed,
 and what was willed came into being.692

As in the Hindû
 Cosmogony, the evolution of the Universe is divided into two acts,
 which are called in India the Prâkrita and Pâdma Creations. Before
 the warm rays pouring from the Home of Brightness awaken life in
 the Great Waters of Space, the Elements of the First Creation come
 into view, and from them is formed the Giant Ymir, or Örgelmir
 (literally, Seething Clay), Primordial Matter differentiated from
 Chaos. Then comes the Cow Audumla, the Nourisher,693 from
 whom is born Buri, the Producer, whose son Bör (Born), by Bestla,
 the daughter of the Frost-Giants, the sons of Ymir, had three sons,
 Odin, Willi and We, or Spirit, Will, and Holiness. This was when
 Darkness still reigned throughout Space, when the Ases, the
 Creative Powers, or Dhyân Chohans, were not yet evolved, and the
 Yggdrasil, the Tree of the Universe of Time and of Life, had not
 yet grown, and there was, as yet, no Walhalla, or Hall of Heroes.
 The Scandinavian legends of Creation, of our Earth and World, begin
 with Time and human Life. All that precedes it is for them
 Darkness, [pg
 461]
 wherein All-Father, the Cause of all, dwells. As observed by the
 editor of Asgard and the Gods, though
 these legends have in them the idea of that All-Father, the
 original cause of all, “he is scarcely more
 than mentioned in the poems,” not, as he thinks, because
 before the preaching of the Gospel, the idea “could not rise to distinct conceptions of the
 Eternal,” but on account of its deep esoteric character.
 Therefore, all the Creative Gods, or Personal Deities, begin at the
 secondary stage of Cosmic Evolution. Zeus is born in, and
 out of Cronus—Time. So is Brahmâ
 the production and emanation of Kâla, “Eternity and Time,” Kâla being one of the names
 of Vishnu. Hence we find Odin, the Father of the Gods and of the
 Ases, as Brahmâ is the Father of the Gods and of the
 Asuras; and hence also the androgyne character of all
 the chief Creative Gods, from the second Monad of the Greeks down
 to the Sephira Adam Kadmon, the Brahmâ or Prajâpati-Vâch of the
 Vedas, and the androgyne of
 Plato, which is but another version of the Indian symbol.

The best
 metaphysical definition of primeval Theogony, in the spirit of the
 Vedântins, may be found in the “Notes on
 the Bhagavad Gîtâ”, by T.
 Subba Row. Parabrahman, the Unknown and the Incognizable, as the
 lecturer tells his audience:

Is not Ego, it is not Non-Ego, nor is it
 consciousness ... it is not even Âtmâ ... but though not itself an
 object of knowledge, it is yet capable of supporting and giving
 rise to every kind of object and every kind of existence which
 becomes an object of knowledge.... [It is] the one essence from
 which starts into existence a centre of energy ... [which he calls
 the Logos].694

This Logos is
 the Shabda Brahman of the Hindûs, which he will not even call
 Îshvara (the “Lord” God), lest the
 term should create confusion in the people's minds. It is the
 Avalokiteshvara of the Buddhists, the Verbum of the Christians in
 its real esoteric meaning, not in its
 theological disfigurement.

It is, the first Jñâta, or the Ego in the Kosmos,
 and every other Ego ... is but its reflection and manifestation....
 It exists in a latent condition in the bosom of Parabrahman, at the
 time of Pralaya.... [During Manvantara] it has a consciousness and
 an individuality of its own.... [It is a centre of energy, but]
 such centres of energy are almost innumerable in the bosom of
 Parabrahman. It must not be supposed, that [even] this Logos is
 [theCreator, or that it is] but a single centre of
 energy.... Their number is almost infinite.... [This] is the first
 Ego that appears in Kosmos, and is the end of all evolution. [It is
 the abstract Ego].... This is the
first
manifestation [or
[pg 462]aspect] of Parabrahman.... When once it starts
 into existence as a conscious being, ... from its objective
 standpoint, Parabrahman appears to it as Mûlaprakriti. Please
 bear this in mind ... for here is the root of the whole
 difficulty about Purusha and Prakriti felt by the various writers
 on Vedântic philosophy.... This Mûlaprakriti is material to it
 [the Logos], as any material object is material to us. This
 Mûlaprakriti is no more Parabrahman than the bundle of attributes
 of a pillar is the pillar itself; Parabrahman is an unconditioned
 and absolute reality, and Mûlaprakriti is a sort of veil thrown
 over it. Parabrahman by itself cannot be seen as it is. It is
 seen by the Logos with a veil thrown over it, and that veil is
 the mighty expanse of Cosmic Matter.... Parabrahman, after having
 appeared on the one hand as the Ego, and on the other as
 Mûlaprakriti, acts as the one energy through the
 Logos.695

And the lecturer
 explains what he means by this acting of Something which is
 Nothing, though it is the
 All, by a fine simile. He
 compares the Logos to the Sun through which light and heat radiate,
 but whose energy, light and heat, exist in some unknown condition
 in Space and are diffused in Space only as visible
 light and heat, the Sun being only the agent thereof. This is the
 first triadic hypostasis. The quaternary is made up by the
 energizing light shed by the
 Logos.

The Hebrew
 Kabalists stated it in a manner which is esoterically identical
 with the Vedântic. Ain Suph, they taught, could not be
 comprehended, could not be located, nor named, though the Causeless
 Cause of all. Hence its name, Ain Suph, is a term of negation,
 “the Inscrutable, the Incognizable, and the
 Unnameable.” They made of it, therefore, a Boundless Circle,
 a Sphere, of which human intellect, with the utmost stretch, could
 only perceive the vault. In the words of one who has unriddled much
 in the Kabalistical system most thoroughly, in one of its meanings,
 in its numerical and geometrical esotericism:

Close your eyes, and from your own consciousness
 of perception try and think outward to the extremest limits in
 every direction. You will find that equal lines or rays of
 perception extend out evenly in all directions, so that the utmost
 effort of perception will terminate in the vault of a
 sphere. The limitation of
 this sphere will, of necessity, be a great Circle, and the direct
 rays of thought in any and every direction must be right line radii
 of the circle. This, then, must
be, humanly speaking, the extremest
 all-embracing conception of the Ain Suph manifest,
 which formulates itself as a geometrical figure, viz., of a
 circle, with its elements of curved circumference and right line
 diameter divided into radii. Hence, a geometrical shape is the
 first recognizable means of connection between the Ain Suph and
 the intelligence of man.696

[pg 463]
This Great
 Circle, which Eastern Esotericism reduces to the Point within the
 Boundless Circle, is the Avalokiteshvara, the Logos, or Verbum, of
 which T. Subba Row speaks. But this Circle or manifested God is as
 unknown to us, except through its manifested Universe, as is the
 One, though easier, or
 rather more possible to our highest conceptions. This Logos which
 sleeps in the bosom of Parabrahman, during Pralaya, as our
 “Ego is latent [in us] at the time of
 Sushupti,” or sleep, which cannot cognize Parabrahman
 otherwise than as Mûlaprakriti—the latter being a Cosmic Veil which
 is “the mighty expanse of Cosmic
 Matter”—is thus only an organ in Cosmic Creation, through
 which radiate the Energy and Wisdom of Parabrahman, unknown to the
 Logos, as it is to ourselves. Moreover, as the Logos is
 as unknown to us as Parabrahman is unknown in reality to the Logos,
 both Eastern Esotericism and the Kabalah, in order to bring the
 Logos within the range of our conceptions, have resolved the
 abstract synthesis into concrete images; viz., into the reflections
 or multiplied aspects of that Logos, or Avalokiteshvara, Brahmâ
 Ormazd, Osiris, Adam Kadmon, call it by any of such names you will;
 which aspects, or manvantaric emanations, are the Dhyân Chohans,
 the Elohim, the Devas, the Amshaspends, etc. Metaphysicians explain
 the root and germ of the latter, according to T. Subba Row, as the
 first manifestation of Parabrahman, “the
 highest trinity that we are capable of understanding,” which
 is Mûlaprakriti, the Veil, the Logos, and the Conscious Energy of
 the latter, or its Power and Light, called in the Bhagavad
 Gîtâ, Daiviprakriti; or “Matter, Force and the Ego, or the one root of Self, of
 which every other kind of self is but a manifestation or a
 reflection.” It is then only in this Light of consciousness,
 of mental and physical perception, that practical Occultism can throw the
 Logos into visibility by geometrical figures, which, when closely
 studied, will yield not only a scientific explanation of the real,
 objective, existence697 of
 the “Seven Sons of the Divine
 Sophia,” which is this Light of the Logos, but will show, by
 means of other yet undiscovered keys, that, with regard to
 Humanity, these “Seven Sons” and
 their numberless emanations, centres of energy personified, are an
 absolute necessity. Make away with them, and the Mystery of Being
 and Mankind will never be unriddled, nor even closely
 approached.

It is through
 this Light that everything is created. This Root of mental
 Self is also the root of
 physical Self, for this Light is the
 permutation, [pg
 464]
 in our manifested world, of Mûlaprakriti, called Aditi in the
 Vedas. In its third aspect it
 becomes Vâch,698 the
 Daughter and the Mother of the Logos, as Isis is the Daughter and
 the Mother of Osiris, who is Horns, and Moot, the Daughter, Wife,
 and Mother, of Ammon, in the Egyptian Moon-glyph. In the
 Kabalah, Sephira is the same as
 Shekinah, and is, in another synthesis, the Wife, Daughter, and
 Mother of the Heavenly Man, Adam Kadmon, and is even identical with
 him, just as Vâch is identical with Brahmâ, and is called the
 female Logos. In the Rig Veda, Vâch is “Mystic Speech,” by whom Occult Knowledge and
 Wisdom are communicated to man, and thus Vâch is said to have
 “entered the Rishis.” She is
 “generated by the Gods”; she is the
 Divine Vâch, the “Queen of Gods”;
 and she is associated, like Sephira with the Sephiroth, with the
 Prajâpatis in their work of creation. Moreover, she is called the
 “Mother of the Vedas,” “since it is through her powers, [as Mystic Speech]
 that Brahmâ revealed them, and also owing to her power that he
 produced the Universe”; that is to say, through Speech, and
 words, synthesized by the “Word” and
 numbers.699

But when Vâch is
 also spoken of as the daughter of Daksha, “the God who lives in all the Kalpas,” her
 mâyâvic character is shown; during the Pralaya she disappears,
 absorbed in the One, all-devouring Ray.

But there are
 two distinct aspects in universal Esotericism, Eastern and Western,
 in all these personations of the female Power in Nature, or Nature
 the noumenal and the phenomenal. One is its purely
 metaphysical aspect, as described by the learned lecturer in his
 “Notes on the Bhagavad
 Gîtâ”; the other terrestrial and physical, and
 at the same time divine from the stand-point of
 practical human conception and Occultism. They are all the symbols
 and personifications of Chaos, the Great Deep, or the Primordial
 Waters of Space, the impenetrable Veil between the Incognizable and the Logos
 of Creation. “Connecting himself through
 his mind with Vâch, Brahmâ [the Logos] created the Primordial
 Waters.” In the Katha Upanishad it is stated
 still more clearly:

Prajâpati was this Universe. Vâch was a second to
 him. He associated with
 her ... she produced these creatures and again reëntered
 Prajâpati.

[pg 465]
This connects
 Vâch and Sephira with the Goddess Kwan-Yin, the “Merciful Mother,” the Divine Voice of the Soul,
 even in exoteric Buddhism, and with the female aspect of
 Kwan-Shai-Yin, the Logos, the Verbum of Creation, and at the same
 time with the Voice that speaks audibly to the Initiate, according
 to Esoteric Budhism. Bath Kol, the Filia Vocis, the Daughter of the
 Divine Voice of the Hebrews, responding from the Mercy Seat within
 the Veil of the Temple is—a result.

And here we may
 incidentally point out one of the many unjust slurs thrown by the
 “good and pious” missionaries in
 India on the religion of the land. The allegory, in the
 Shatapatha Brâhmana, that
 Brahmâ, as the Father of men, performed the work of procreation by
 incestuous intercourse with his own daughter Vâch, also called
 Sandhyâ, Twilight, and Shatarûpâ, of a hundred forms, is
 incessantly thrown in the teeth of the Brâhmans, as condemning
 their “detestable, false religion.”
 Besides the fact, conveniently forgotten by the Europeans, that the
 Patriarch Lot is shown guilty of the same crime under the
 human
 form, whereas it was under the form of a buck that
 Brahmâ, or rather Prajâpati, accomplished the incest with his
 daughter, who had that of a hind (rohit), the esoteric reading of
 the third chapter of Genesis shows the same.
 Moreover, there is certainly a cosmic,
 and not a physiological, meaning attached to the Indian allegory,
 since Vâch is a permutation of Aditi and Mûlaprakriti, or Chaos,
 and Brahmâ a permutation of Nârâyana, the Spirit of God entering
 into, and fructifying Nature; and, therefore, there is nothing
 phallic in the conception at all.

As already
 stated, Aditi-Vâch is the female Logos, or Verbum, the Word; and
 Sephira in the Kabalah is the same. These
 feminine Logoi are all correlations, in their noumenal aspect, of Light, and
 Sound, and Æther, showing how well-informed were the Ancients both
 in Physical Science, as now known to the moderns, and also as to
 the birth of that Science in the Spiritual and Astral spheres.

Our old writers said that Vâch is of four kinds.
 These are called Parâ, Pashyantî, Madhyamâ, Vaikharî. This
 statement you will find in the Rig
 Veda itself and in
 several of the Upanishads.
 Vaikharî Vâch is what we utter.

It is Sound,
 Speech, that again which becomes
 comprehensive and objective to one of our physical senses and may
 be brought under the laws of perception. Hence:

Every kind of Vaikharî Vâch exists in its Madhyamâ
 ... Pashyantî and [pg
 466]ultimately in its
 Parâ form.... The reason why this Pranava700
is called Vâch is this, that these
 four principles of the great Kosmos correspond to these four
 forms of Vâch.... The whole Kosmos in its objective form is
 Vaikharî Vâch; the Light of the Logos is the Madhyamâ form; and
 the Logos itself the Pasyantî form; while Parabrahman is the Parâ
 [beyond the Noumenon of all Noumena] aspect of that
 Vâch.701

Thus Vâch,
 Shekinah, or the “Music of the
 Spheres” of Pythagoras, are one, if we take for our example
 instances in the three most (apparently) dissimilar religious
 philosophies in the world, the Hindû, the Greek and the Chaldean
 Hebrew. These personations and allegories may be viewed under
 four chief and three
 lesser aspects, or seven in all, as in Esotericism.
 The Parâ form is the ever subjective and latent Light and Sound,
 which exist eternally in the bosom of the Incognizable; when
 transferred into the ideation of the Logos, or its latent Light, it
 is called Pasyantî, and when it becomes that Light expressed, it is Madhyamâ.

Now the
 Kabalah gives the definition
 thus:

There are three kinds of Light, and that [the
 fourth] which interpenetrates the others; (1) the clear and the
 penetrating, the objective
Light, (2) the reflected
Light, and (3) the abstract
Light.

The ten
 Sephiroth, the Three and the Seven, are called in the Kabalah
 the Ten Words, dbrim (Dabarim), the
 Numbers and the Emanations of the Heavenly Light, which is both
 Adam Kadmon and Sephira, Prajâpati-Vâch, or Brahmâ. Light, Sound,
 Number, are the three factors of creation in the Kabalah. Parabrahman cannot be
 known except through the luminous Point, the Logos, which knows not
 Parabrahman but only Mûlaprakriti. Similarly Adam Kadmon knew only
 Shekinah, though he was the Vehicle of Ain Suph. And, as Adam
 Kadmon, he is, in the Esoteric interpretation, the total of the
 Number Ten, the Sephiroth, himself being a Trinity, or the three
 attributes of the Incognizable Deity in One.702
“When the Heavenly [pg 467] Man (or Logos) first assumed the form of the
 Crown703
 [Kether] and identified himself with Sephira, he caused Seven
 splendid Lights to emanate from it [the Crown],” which made
 in their totality Ten; so Brahmâ-Prajâpati, once he became
 separated from, yet identical with Vâch, caused the seven Rishis,
 the seven Manus or Prajâpatis, to issue from that Crown. In
 exotericism one will always find
 10 and 7, of either Sephira or Prajâpati; in esoteric rendering always 3 and 7,
 which yield also 10. Only when divided, in the manifested sphere,
 into 3 and 7, they form [circle with vertical line], the androgyne,
 and [circle containing an X], or the figure X manifested and
 differentiated.

This will help
 the student to understand why Pythagoras esteemed the Deity, the
 Logos, to be the Centre of Unity and Source of Harmony. We say this
 Deity was the Logos, not the Monad that dwelleth in Solitude and
 Silence, because Pythagoras taught that Unity being indivisible is
 no
 number. And this is also why it was required of the
 candidate, who applied for admittance into his school, that he
 should have already studied as a preliminary step, the sciences of
 Arithmetic, Astronomy, Geometry and Music,
 which were held to be the four divisions of Mathematics.704
 Again, this explains why the Pythagoreans asserted that the
 doctrine of Numbers, the chief of all in Esotericism, had been
 revealed to man by the Celestial Deities; that the World had been
 called forth out of Chaos by Sound, or Harmony, and constructed
 according to the principles of musical proportion; that the seven
 planets which rule the destiny of mortals have a harmonious motion
 and, as Censorinus says:

Intervals corresponding to musical diastemes,
 rendering various sounds, so perfectly consonant, that they produce
 the sweetest melody, which is inaudible to us, only by reason of
 the greatness of the sound, which our ears are incapable of
 receiving.

In the
 Pythagorean Theogony, the Hierarchies of the Heavenly Host and Gods
 were numbered, and also expressed numerically. Pythagoras had
 studied Esoteric Science in India; therefore we find his pupils
 saying:

The Monad [the manifested One] is the principle of
 all things. From the Monad and the indeterminate Duad (Chaos),
 Numbers; from Numbers, Points; from Points, Lines; from Lines,
 Superficies; from Superficies, Solids; from these, Solid
 Bodies, [pg
 468]whose elements
 are four, Fire, Water, Air, Earth; of all which transmuted
 [correlated], and totally changed, the World
 consists.705

And this, if it
 does not unriddle the mystery altogether, may at any rate lift a
 corner of the veil off those wondrous allegories that have been
 thrown over Vâch, the most mysterious of all the Brâhmanical
 Goddesses; she who is termed “the
 melodious Cow who milked forth
 sustenance and Water”—the Earth with all her mystic powers;
 and again she “who yields us nourishment
 and sustenance”—the physical Earth. Isis is also mystic
 Nature and also Earth; and her cow's horns identify her with Vâch,
 who, after being recognized in her highest form as Parâ, becomes,
 at the lower or material end of creation, Vaikharî. Hence she is
 mystic, though physical, Nature, with all her magic ways and
 properties.

Again, as
 Goddess of Speech and of Sound, and a permutation of Aditi, she is
 Chaos, in one sense. At any rate, she is the “Mother of the Gods,” and it is from Brahmâ,
 Îshvara or the Logos, and Vâch, as from Adam Kadmon and Sephira,
 that the real manifested Theogony has to start.
 Beyond, all is Darkness and abstract speculation. With the Dhyân
 Chohans or the Gods, the Seers, the Prophets and the Adepts in
 general are on firm ground. Whether as Aditi, or the Divine Sophia
 of the Greek Gnostics, she is the mother of the Seven Sons, the
 Angels of the Face, of the Deep, or the Great Green One of the
 Book of
 the Dead. Says the Book of
 Dzyan, or Real Knowledge, obtained through
 meditation:

The
 Great Mother lay with the [triangle], and the |, and the [square],
 the second | and the [five-pointed star],706
in her Bosom,
 ready to bring them forth, the valiant Sons of the [square]
 [triangle] || [or 4,320,000, the Cycle], whose two Elders are the
 [circle] [Circle] and the · [Point].

At the beginning
 of every Cycle of 4,320,000, the Seven, or as some nations had it
 Eight, Great Gods, descend to establish the new order of things and
 to give the impetus to the new cycle. That eighth
 God was the unifying Circle, or Logos, separated and made distinct
 from its Host, in exoteric dogma, just as the three divine
 hypostases of the ancient Greeks
 are now considered in the Churches as three distinct personæ. As a Commentary
 says:

The
 Mighty Ones perform their great works, and leave behind them
[pg 469]everlasting monuments to
 commemorate their visit, every time they penetrate within our
 mâyâvic veil [atmosphere].707

Thus we are
 taught that the great Pyramids were built under their direct
 supervision, “when Dhruva [the then
 Pole-star], was at his lowest culmination, and the Krittikâs
 [Pleiades] looked over his head [were on the same meridian but
 above] to watch the work of the Giants.” Thus, as the first
 Pyramids were built at the beginning of a Sidereal Year, under
 Dhruva (Alpha Polaris), it must have been over 31,000 years
 (31,105) ago. Bunsen was right in admitting for Egypt an antiquity
 of over 21,000 years, but this concession hardly exhausts truth and
 fact in this question. As Mr. Gerald Massey says:

The stories told by Egyptian priests and others of
 time-keeping in Egypt are now beginning to look less like lies in
 the sight of all who have escaped from biblical bondage.
 Inscriptions have lately been found at Sakkarah, making mention of
 two Sothiac cycles ... registered at that time, now some 6,000
 years ago. Thus when Herodotus was in Egypt, the Egyptians had—as
 now known—observed at least five different Sothiac cycles of 1,461
 years....

The priests informed the Greek enquirer that
 time had been reckoned by them for so long that the sun had twice
 risen where it then set, and twice set where it then arose. This
 ... can only be realized as a fact in nature by means of two
 cycles of Precession, or a period of 51,736 years.708

Mor Isaac709 shows
 the ancient Syrians defining their World of the “Rulers” and “Active
 Gods” in the same way as the Chaldeans. The lowest World was
 the Sublunary—our own—watched by the Angels
 of the first or lower order; the one that came next in rank, was
 Mercury, ruled by the Archangels: then came Venus,
 whose Gods were the Principalities; the fourth was
 that of the Sun, the domain and region of the highest and mightiest
 Gods of our system, the solar Gods of all nations; the fifth was
 Mars, ruled by the Virtues; the sixth, that of Bel
 or Jupiter, was governed by the Dominions; the seventh, the
 World of Saturn, by the Thrones. These are the Worlds of
 Form. Above come the Four higher ones, making Seven again, since
 the Three highest are “unmentionable and unpronounceable.” The eighth,
 composed of 1,122 stars, is the domain of the Cherubs; the ninth, belonging to
 the walking and numberless stars on
 account of their [pg
 470]
 distance, has the Seraphs; as to the tenth,
 Kircher, quoting Mor Isaac, says that it is composed “of invisible stars that could be taken, they said, for
 clouds, so massed are they in the zone that we call Via Straminis,
 the Milky Way”; and he hastens to explain that “these are the stars of Lucifer, engulfed with him in
 his terrible shipwreck.” That which comes after and beyond
 the ten Worlds (our Quaternary), or the Arûpa World, the Syrians
 could not tell. “All they knew was that it
 is there that begins the vast and incomprehensible Ocean of the
 Infinite, the abode of the True Divinity, without boundary or
 end.”

Champollion
 shows the same belief among the Egyptians. Hermes having spoken of
 the Father-Mother and Son, whose Spirit—collectively the Divine
 Fiat—shapes the Universe, says: “Seven
 Agents [Media] were also formed, to contain the Material [or
 manifested] Worlds within their respective Circles, and the action
 of these Agents was named Destiny.” He further enumerates
 seven and ten and twelve orders, but it would take too long to
 detail them here.

As the
 Rig
 Vidhâna together with the Brahmânda
 Purâna and all such works, whether describing the
 magic efficacy of the Rig Vedic Mantras, or the future Kalpas,
 are declared by Dr. Weber and others to be modern compilations
 “belonging probably only to the time of the
 Purânas,” it is useless
 to refer the reader to their mystic explanations; and one may as
 well simply quote from the archaic books utterly unknown to the
 Orientalists. These works explain that which so puzzles the
 scholars, namely that the Saptarshis, the “Mind-born Sons” of Brahmâ, are referred to in
 the Shatapatha Brâhmana under one
 set of names; in the Mahâbhârata under another set;
 and that the Vâyu Purâna makes even
 nine instead of seven
 Rishis, by adding the names of Bhrigu and Daksha to the list. But
 the same occurs in every exoteric Scripture. The Secret Doctrine
 gives a long genealogy of Rishis, but separates them into many
 classes. Like the Gods of the Egyptians, who were divided into
 seven, and even twelve, Classes, so are the Indian Rishis in their
 Hierarchies. The first three Groups are the Divine, the Cosmical
 and the Sublunary. Then come the Solar Gods of our System, the
 Planetary, the Submundane, and the purely Human—the Heroes and the
 Mânushi.

At present,
 however, we are only concerned with the Pre-cosmic, Divine Gods,
 the Prajâpatis, or the Seven Builders. This Group is found
 unmistakably in every Cosmogony. Owing to the loss of [pg 471] Egyptian archaic documents, since,
 according to M. Maspero, “the materials and
 historical data on hand to study the history of the religious
 evolution in Egypt are neither complete nor very often
 intelligible,” the ancient Hymns and inscriptions on the
 tombs must be appealed to, in order to have the statements brought
 forward from the Secret Doctrine partially and indirectly
 corroborated. One such shows that Osiris, like Brahmâ-Prajâpati,
 Adam Kadmon, Ormazd, and so many other Logoi, was the chief and
 synthesis of the Group of “Creators”
 or Builders. Before Osiris became the “One” and the Highest
 God of Egypt, he was worshipped at Abydos as the Head, or Leader,
 of the Heavenly Host of the Builders belonging to the higher of the
 three Orders. The Hymn engraved on the votive stele of a tomb from
 Abydos (3rd register) addresses Osiris thus:

Salutations to thee, O Osiris, elder son of Seb;
 thou the greatest over the six Gods issued from the Goddess Noo
 [Primordial Water], thou the great favourite of thy father Ra;
 Father of Fathers, King of Duration, Master in the Eternity ...
 who, as soon as these issued from thy Mother's Bosom, gathered all
 the Crowns and attached the Uræus [serpent or
 naja]710
on thy head; multiform God,
whose name is
 unknown and who has many
 names in towns and provinces.

Coming out from
 the Primordial Water crowned with the Uræus, which is the
 serpent-emblem of Cosmic Fire, and himself the seventh
 over the six Primary Gods, issued from Father-Mother, Noo and Noot,
 the Sky, who can Osiris be, but the chief Prajâpati, the chief
 Sephira, the chief Amshaspend, Ormazd! That this latter Solar and
 Cosmic God stood, in the beginning of religious evolution, in the
 same position as the Archangel, “whose name
 was secret,” is certain. This Archangel was Michael, the
 representative on earth of the Hidden
 Jewish God; in short, it is his “Face” that is said to have gone before the Jews
 like a “Pillar of Fire.” Burnouf
 says: “The seven Amshaspends, who are most
 assuredly our Archangels, designate also the personifications of
 the Divine Virtues.”711 And
 these Archangels, therefore, are as certainly the Saptarshis of the
 Hindus, though it is next to impossible to class each with its
 Pagan prototype and parallel, since, as in the case of Osiris, they
 have all so “many names in towns and
 provinces.” Some of the most important, however, will be
 shown in their order.
[pg
 472]
One thing is
 thus undeniably proven. The more we study their Hierarchies and
 find out their identity, the more proofs we acquire that there is
 not one of the past or present personal
 Gods, known to us from the earliest days of history, that does not
 belong to the third stage of cosmic manifestation. In every
 religion we find the Concealed Deity forming the ground work; then
 the Ray therefrom, that falls into primordial Cosmic Matter, the
 first manifestation; then the
 Androgyne result, the dual Male and Female abstract Force
 personified, the second stage; this finally
 separates itself, in the third, into Seven Forces, called
 the Creative Powers by all the ancient religions, and the Virtues
 of God by the Christians. The later explanations and abstract
 metaphysical qualifications have not prevented the Roman and Greek
 Churches from worshipping these “Virtues” under the personifications and
 distinct names of the Seven Archangels. In the Book of
 Druschim,712 in
 the Talmud, a distinction between
 these groups is given which is the correct Kabalistical
 explanation. It says:

There are three Groups (or Orders) of Sephiroth.
 1st. The Sephiroth called the “Divine Attributes” [abstract]. 2nd. The Physical or Sidereal
 Sephiroth [personal]—one group of
seven,
 the other of ten. 3rd. The metaphysical Sephiroth, or
 periphrasis of Jehovah, who are the first three Sephiroth
 [Kether, Chokmah and Binah], the rest of the seven being the
 (personal) seven Spirits of the Presence [also of the
 planets].

The same
 division has to be applied to the primary, secondary and tertiary
 evolution of Gods in every Theogony, if one wishes to translate the
 meaning esoterically. We must not confuse the purely metaphysical
 personifications of the abstract attributes of Deity, with
 their reflection—the Sidereal Gods. This reflection, however, is in
 reality the objective expression of the abstraction; living
 Entities and the models formed on that divine Prototype. Moreover,
 the three metaphysical Sephiroth, or the “periphrasis of Jehovah,” are not
 Jehovah. It is the latter himself, with the additional titles of
 Adonai, Elohim, Sabbaoth, and the numerous names lavished on him,
 who is the periphrasis of the Shaddai (שדי), the Omnipotent. The
 name is a circumlocution, indeed, a too abundant figure of Jewish
 rhetoric, and has always been denounced by the Occultists. To the
 Jewish Kabalists, and even the Christian Alchemists and
 Rosicrucians, Jehovah was a convenient screen,
 unified by the folding of its many panels, and adopted [pg 473] as a substitute; one name of an
 individual Sephira being as good as another name, for those who had
 the secret. The Tetragrammaton, the Ineffable, the Sidereal
 “Sum Total,” was invented for no
 other purpose than to mislead the profane and to symbolize life and
 generation.713 The
 real secret and unpronounceable Name, the
 “Word that is no word,” has to be
 sought in the seven names of the first Seven Emanations, or the
 “Sons of the Fire,” in the secret
 Scriptures of all the great nations, and even in the Zohar,
 the Kabalistic lore of the smallest of all of them, viz., the
 Jewish. This word, composed of seven letters in every tongue, is
 found embodied in the architectural remains of every great sacred
 building in the world; from the Cyclopean remains on Easter
 Island—part of a Continent buried under the seas nearer 4,000,000
 years ago714 than
 20,000—down to the earliest Egyptian pyramids.

We shall have to
 enter more fully into this subject later on, and to bring practical
 illustrations to prove the statements made in the text.

For the present
 it is sufficient to show, by a few instances, the truth of what has
 been asserted at the beginning of this work, namely, that no
 Cosmogony, the world over, with the sole exception of the
 Christian, has ever attributed to the One Highest Cause, the
 Universal Deific Principle, the immediate creation of our earth, or
 man, or anything connected with these. This statement holds as well
 for the Hebrew or Chaldean Kabalah as it does for
 Genesis, had the latter been
 ever thoroughly understood and, what is still more important,
 correctly [pg
 474]
 translated.715
 Everywhere there is either a Logos—a “Light
 shining in Darkness,” truly—or the Architect of the Worlds
 is esoterically in the plural number. The Latin Church, paradoxical
 as ever, while applying the epithet of Creator to Jehovah alone,
 adopts a whole Kyriel of names for the working
 Forces of the latter, names which betray the secret. For if the
 said Forces had nought to do with “Creation” so-called, why call them Elohim
 (Alhim), a plural word; Divine Workmen and Energies (Ἐνέργειαι),
 incandescent celestial stones (lapides igniti
 cœlorum); and especially Supporters of the World
 (Κοσμοκράτορες), Governors or Rulers of the World (Rectores Mundi),
 Wheels of the World (Rotæ), Auphanim, Flames and Powers, Sons of
 God (B'ne Alhim), Vigilant Counsellors, etc.?

It is often
 asserted, and unjustly, as usual, that China, nearly as old a
 country as India, had no Cosmogony. It was unknown to Confucius,
 and the Buddhists extended their Cosmogony without introducing a
 Personal God,716 it is
 complained. The Yi-King, “the very essence of ancient thought and the combined
 work of the most venerated sages,” fails to show a distinct
 Cosmogony. Nevertheless, one existed, and a very distinct one. Only
 as Confucius did not admit of a future life717 and
 the Chinese Buddhists reject the idea of One
 Creator, accepting one Cause and its numberless effects, they are
 misunderstood by the believers in a Personal God. The “Great Extreme,” as the commencement of
 “changes” (transmigrations), is the
 shortest and, perhaps, the most suggestive of all Cosmogonies for
 those who, like the Confucianists, love virtue for its own sake and
 try to do good unselfishly without [pg 475] perpetually looking to reward and profit. The
 “Great Extreme” of Confucius
 produces “Two Figures.” These Two
 produce in their turn the “Four
 Images”; these again the “Eight
 Symbols.” It is complained that though the Confucianists see
 in them “heaven, earth and man in
 miniature,” we can see in them anything we like. No doubt,
 and so it is with regard to many symbols, especially those of the
 latest religions. But they who know something of Occult numerals,
 see in these “Figures” the symbol,
 however rude, of a harmonious progressive Evolution of Kosmos and
 its Beings, both Heavenly and Terrestrial. And any one who has
 studied the numerical evolution in the primeval Cosmogony of
 Pythagoras—a contemporary of Confucius—can never fail to find in
 his Triad, Tetraktys and Decad, emerging from the One and solitary
 Monad, the same idea. Confucius is laughed at by his Christian
 biographer for “talking of
 divination,” before and after this passage, and is
 represented as saying:

The eight symbols determine good and ill fortune,
 and these lead to great deeds. There are no imitable images greater
 than heaven and earth. There are no changes greater than the four
 seasons [meaning North, South, East and West, etc.]. There are no
 suspended images brighter than the sun and moon. In preparing
 things for use, there is none greater than the sage. In determining
 good and ill-luck there is nothing greater than the
divining straws
and the tortoise.718

Therefore, the
 “divining straws” and the
 “tortoise,” the “symbolic sets of lines,” and the great sage who
 looks at them as they become one and two, and two become four, and
 four become eight, and the other sets “three and six,” are laughed to scorn, only
 because his wise symbols are misunderstood.

So the author of
 the volume cited and his colleagues will no doubt scoff at the
 Stanzas given in our text, for they represent precisely the same
 idea. The old archaic map of Cosmogony is full of lines
 in the Confucian style, of concentric circles and dots. Yet all
 these represent the most abstract and philosophical conceptions of
 the Cosmogony of our Universe. At all events it may, perhaps,
 answer better to the requirements and the scientific purposes of
 our age, than the cosmogonical essays of St. Augustine and the
 Venerable Bede, though these were published over a millennium later
 than the Confucian.

Confucius, one
 of the greatest sages of the ancient world, believed [pg 476] in ancient magic, and practised it
 himself, “if we take for granted the
 statements of Kià-yü” and “he praised it to the skies in the Yi-king,” we are told by
 his reverend critic. Nevertheless, even in his age, 600
 b.c., Confucius and his
 school taught the sphericity of the earth and even the heliocentric
 system; while, at about thrice 600 years after the Chinese
 philosopher, the Popes of Rome threatened and even burnt
 “heretics” for asserting the same.
 He is laughed at for speaking of the “Sacred Tortoise.” No unprejudiced person can
 see any great difference between a Tortoise and a Lamb as
 candidates for sacredness, as both are symbols and no more. The Ox,
 the Eagle,719 and
 the Lion, and occasionally the Dove are the “sacred animals” of the Western Bible;
 the first three are found grouped round the Evangelists; the
 fourth, associated with these, a human face, is a Seraph,
 i.e., a “fiery serpent,” the Gnostic Agathodæmon
 probably.

The choice is
 curious, and shows how paradoxical were the first Christians in
 their selections. For why should they have chosen these symbols of
 Egyptian Paganism, when the Eagle is never mentioned in the
 New
 Testament save once, when Jesus refers to it as a
 carrion eater,720 and
 in the Old Testament it is called
 unclean; when the Lion is made a
 point of comparison with Satan, both roaring for men to devour; and
 the Oxen are driven out of the Temple? On the other hand the
 Serpent, brought in as an exemplar of wisdom, is now regarded as
 the symbol of the Devil. The esoteric pearl of Christ's religion,
 degraded into Christian theology, may indeed be said to have chosen
 a strange and unfitting shell to be born in and evolved
 from.

As explained,
 the Sacred Animals and the Flames or Sparks, within the Holy Four,
 refer to the Prototypes of all that is found in the Universe in the
 Divine Thought, in the Root, which is the Perfect Cube, or the
 Foundation of the Kosmos, collectively and individually.
 [pg 477] They have all an
 occult reference to primordial Cosmic Forms, and the first
 concretions, work, and evolution of Kosmos.

In the earliest
 Hindû exoteric Cosmogonies, it is not even the Demiurge who
 creates. For it is said in one of the Purânas:

The great Architect of the World gives the first
 impulse to the rotatory motion of our planetary system by stepping
 in turn over each planet and body.

It is this
 action “that causes each sphere to turn
 around itself, and all around the Sun.” After which action,
 “it is the Brahmândika,” the Solar
 and Lunar Pitris, the Dhyân Chohans, “who
 take charge of their respective spheres [earths and planets], to
 the end of the Kalpa.” The Creators are the Rishis, most of
 whom are credited with the authorship of the Mantras, or Hymns, of
 the Rig
 Veda. They are sometimes seven,
 sometimes ten, when they become Prajâpati,
 the Lord of Beings; then they rebecome the seven
 and the fourteen Manus, as the
 representatives of the seven and fourteen Cycles of Existence, or
 Days of Brahmâ, thus answering to the seven Æons, when, at the end
 of the first stage of Evolution, they are transformed into the
 seven stellar Rishis, the Saptarshis; while their human
 Doubles appear as Heroes, Kings and Sages on this earth.

The Esoteric
 Doctrine of the East having thus furnished and struck the key-note,
 which, under its allegorical garb, is, as may be seen, as
 scientific as it is philosophical and poetical, every nation has
 followed its lead. It is from the exoteric religions that we have
 to dig out the root-idea before we turn to esoteric truths, lest
 the latter should be rejected. Furthermore, every symbol, in
 every national religion, may be
 read esoterically; and the proof of its being correctly read when
 transliterated into its corresponding numerals and geometrical
 forms, may be obtained from the extraordinary agreement of all
 glyphs and symbols, however much they may externally vary among
 themselves. For in the origin those symbols were all identical.
 Take, for instance, the opening sentences in various Cosmogonies;
 in every case it is a Circle, an Egg, or a Head. Darkness is always
 associated with this first symbol and surrounds it, as is shown in
 the Hindû, the Egyptian, the Chaldeo-Hebrew and even the
 Scandinavian systems. Hence black ravens, black doves, black waters
 and even black flames; the seventh tongue of Agni, the Fire-God
 being called Kâlî, the “Black,”
 since it was a black flickering flame. Two “black” doves flew from Egypt and, settling on
 the oaks of Dodona, gave their names to the Grecian Gods. Noah
 sends out a “black” raven after the
 Deluge, which [pg
 478]
 is a symbol for the Cosmic Pralaya, after which began the real
 creation or evolution of our Earth and Humanity. Odin's
 “black” ravens fluttered round the
 Goddess Saga and “whispered to her of the
 past and of the future.” Now what is the inner meaning of
 all those black birds? It is that they are all connected with the
 primeval Wisdom, which flows out of the pre-cosmic Source of All,
 symbolized by the Head, the Circle or the Egg; and they all have an
 identical meaning and relate to the primordial Archetypal Man, Adam
 Kadmon, the Creative Origin of all things, which is composed of the
 Host of Cosmic Powers—the Creative Dhyân Chohans, beyond which all
 is Darkness.

Let us enquire
 of the wisdom of the Kabalah, even veiled and distorted as it now
 is, to explain in its numerical language an approximate meaning, at
 least of the word “raven.” This is
 its number value as given in the Source of
 Measures:

The term Raven is used but once, and taken as
 Eth-h' orebv את־הערב=678, or 113 × 6; while the Dove is mentioned
 five times. Its value is 71, and 71 × 5=355. Six diameters, or the
 Raven, crossing, would divide the circumference of a circle of 355
 into 12 parts or compartments; and 355 subdivided for each unit by
 6, would equal 213-0, or the Head [“beginning”] in
 the first verse of Genesis.
 This divided, or subdivided, after the same fashion, by 2, or the
 355 by 12, would give 213-2, or the word B'râsh, ב־ראש, or the
 first word of Genesis,
 with its prepositional prefix, signifying the same concreted
 general form, astronomically, with the one here
 intended.

Now the secret
 reading of the first verse in Genesis being: “In Râsh (B'râsh) or Head, developed Gods, the Heavens
 and the Earth”—it is easy to comprehend the esoteric meaning
 of the Raven, once that the like meaning of the Flood, or Noah's
 Deluge, is ascertained. Whatever the many other meanings of this
 emblematical allegory may be, its chief
 meaning is that of a new Cycle and a new Round—our Fourth
 Round.721 The
 Raven, or the Eth-h' orebv, yields the same numerical value as the
 Head, and returned not to the Ark, while the Dove returned,
 carrying the olive-branch; when Noah, the new man of the new
 Race—whose prototype is Vaivasvata Manu, prepared to leave the Ark,
 the Womb, or Argha, of terrestrial Nature, he is the symbol of the
 purely spiritual, sexless and androgyne man of the first three
 Races, [pg
 479]
 who vanished from Earth for ever. Numerically, in the Kabalah, Jehovah, Adam, Noah,
 are one. At best, then, it is Deity descending on Ararat and later,
 on Sinai, to incarnate henceforth in man, his image,
 through the natural process, the mother's womb, whose symbols are
 the Ark, the Mount (Sinai), etc., in Genesis. The Jewish allegory is
 astronomical and physiological, rather than anthropomorphic.

And here lies
 the abyss between the Âryan and Semitic systems, though both are
 built on the same foundation. As shown by an expounder of the
 Kabalah:

The basic idea underlying the philosophy of the
 Hebrews was that God contained all things within himself and that
 man was his
 image; man, including
 woman [as androgynes; and that] geometry (and numbers and measures
 applicable to astronomy) are contained in the terms
man and woman;
 and the apparent incongruity of such a mode was eliminated by
 showing the connection of man and woman with a particular system
 of numbers and measures and geometry, by the parturient
 time-periods, which furnished the connecting link between the
 terms used and the facts shown, and perfected the mode
 used.722

It is argued
 that, the primal cause being absolutely incognizable, “the symbol of its first comprehensible
 manifestation was the conception of a circle with its
 diameter line, so as at once to carry the idea of geometry,
 phallicism, and astronomy”; and this was finally applied to
 the “signification of simply human
 generative organs.” Hence the whole cycle of events from
 Adam and the Patriarchs down to Noah is made to apply to phallic
 and astronomical uses, the one regulating the other, as the lunar
 periods, for instance. Hence, too, the Genesis
 of the Hebrews begins after their coming out of the Ark, and the
 end of the Flood, i.e., at the Fourth Race. With
 the Aryan people it is different.

Eastern
 Esotericism has never degraded the One Infinite Deity, the
 Container of all things, to such uses; and this is shown by the
 absence of Brahmâ from the Rig Veda and the modest
 positions occupied therein by Rudra and Vishnu, who became the
 powerful and great Gods, the “Infinites” of the exoteric creeds, ages later.
 But even they, “Creators” as they
 all three maybe, are not the direct “Creators” and “forefathers of men.” The latter are shown
 occupying a still lower scale, and are called the Prajâpatis, the
 Pitris, our Lunar Ancestors, etc., but never the One Infinite God.
 Esoteric Philosophy shows only physical
 man as created in the image of the Deity; which Deity,
 however, is only the “minor
 Gods.” It is the Higher-Self, the real
 Ego, who alone is divine
 and God.

[pg 480]

Section XIII. The Seven
 Creations.

There was neither day nor night, nor sky nor
 earth, nor darkness nor light, nor any other thing save only One,
 unapprehensive by intellect, or That which is Brahma and Pums
 (Spirit) and Pradhâna ([crude] Matter).723

Vishnu
 Purâna (I.
 ii.)

In Vishnu
 Purâna, Parâshara says to Maitreya, his pupil:

I have thus explained to you, excellent Muni, six
 creations ... the creation of the Arvâksrotas beings was the
 seventh, and was that of man.724

Then he proceeds
 to speak of two additional and very mysterious creations, variously
 interpreted by the commentators.

Origen,
 commenting upon the books written by Celsus, his Gnostic
 opponent—books which were all destroyed by the prudent Church
 Fathers—evidently answers the objections of his contradictor and
 reveals his system at the same time. This was clearly septenary. But the theogony of
 Celsus, the genesis of the stars or planets, and of sound and
 colour, found as an answer satire, and no more. Celsus, you see,
 “desiring to exhibit his learning,”
 speaks of a ladder of creation with seven
 gates, and on the top of it the eighth, ever closed.
 The mysteries of the Persian Mithras are explained and “musical reasons, moreover, are added.” And to
 these again he strives “to add a second
 explanation connected also with musical
 considerations,”725 that
 is to say with the seven notes of the scale, the seven Spirits of
 the Stars, etc.

Valentinus
 expatiates upon the power of the great Seven, who were summoned to
 bring forth this universe after Ar(r)hetos, or the Ineffable, whose
 name is composed of seven letters, had represented the first
 Hebdomad. The name Ar(r)hetos indicates the sevenfold nature
 [pg 481] of the One, the
 Logos. “The Goddess Rhea,” says
 Proclus, “is a Monad, Duad, and
 Heptad,” comprehending in herself all the Titanidæ,
 “who are seven.”726

The Seven
 Creations are found in almost every Purâna.
 They are all preceded by what Wilson translates as the “Indiscrete Principle,” Absolute Spirit,
 independent of any relation with objects of sense.

They are: (1)
 Mahattattva, the Universal Soul, Infinite Intellect, or Divine
 Mind; (2) Tanmâtras, Bhûta or Bhûtasarga, Elemental Creation the
 first differentiation of Universal Indiscrete Substance; (3)
 Indriya or Aindriyaka, Organic Evolution. “These three were the Prâkrita Creations, the
 developments of indiscrete nature,
 preceded by the Indiscrete Principle”; (4) Mukhya,
 “the Fundamental Creation (of perceptible
 things) was that of inanimate bodies”;727 (5)
 Tairyagyonya or Tiryaksrotas, was that of animals; (6)
 Ûrdhvasrotas, or that of divinities(?);728 (7)
 Arvâksrotas, was that of man.729

This is the
 order given in the exoteric texts. According to
 esoteric teaching there are seven Primary, and seven Secondary
 “Creations”; the former being the
 Forces self-evolving from the one
 causeless Force; the latter showing
 the manifested Universe emanating from the already differentiated
 divine Elements.

Esoterically, as
 well as exoterically, all the above enumerated Creations stand for
 the seven periods of Evolution, whether after an Age or a Day of
 Brahmâ. This is the teaching par
 excellence of Occult Philosophy, which, however,
 never uses the term “creation,” nor
 even that of evolution, with regard to Primary
“Creation”; but calls all such
 Forces the “aspects
 of the Causeless Force.” In the Bible,
 the seven periods are dwarfed into the six Days of Creation and the
 seventh Day of Rest, and the Westerns adhere to the letter. In the
 Hindû Philosophy, when the active Creator has produced the World of
 Gods, the Germs of all the undifferentiated
 Elements, and the Rudiments of future Senses—the World of Noumena,
 in short—the Universe remains unaltered for a Day of Brahmâ, a
 period of 4,320,000,000 years. This is the seventh
 passive Period, or the “Sabbath” of
 Eastern Philosophy, [pg
 482]
 following six periods of active evolution. In the Shatapatha
 Brâhmana, Brahma (neuter), the Absolute Cause of all
 Causes, radiates the Gods. Having radiated
 the Gods, through its inherent nature, the work is interrupted. In
 the First Book of Manu it is said:

At the expiration of each Night (Pralaya), Brahma,
 having been asleep, awakes, and, through the sole energy of the
 motion, causes to emanate
 from itself
the Spirit [or mind], which in its
 essence is, and yet is not.

In the
 Sepher
 Yetzirah, the Kabalistic “Book of Creation,” the author has evidently
 reëchoed the words of Manu. In it the Divine Substance is
 represented as having alone existed from the eternity, boundless
 and absolute; and as having emitted from itself the Spirit.

One is the Spirit of the living God, blessed be
 his Name, who liveth for ever! Voice, Spirit, and Word, this is the
 Holy Spirit.730

And this is the
 Kabalistic abstract Trinity, so unceremoniously anthropomorphized
 by the Fathers. From this triple One emanated the whole Kosmos.
 First from One emanated number Two, or Air, the creative element;
 and then number Three, Water, proceeded from the Air; Ether or Fire
 completes the mystic Four, the Arba-il. In the Eastern doctrine,
 Fire is the first Element—Ether, synthesizing the whole, since it
 contains all of them.

In the
 Vishnu
 Purâna, the whole seven periods are given; and the
 progressive Evolution of the “Spirit-Soul,” and of the seven Forms of Matter,
 or Principles, is shown. It is impossible to enumerate them in this
 work. The reader is asked to peruse one of the Purânas.

R. Yehudah began, it is written:
“Elohim said:
 Let there be a firmament, in the midst of
 waters.”
Come, see! At the time that the Holy
 ... created the world, He [they] created 7 heavens Above. He
 created 7 earths Below, 7 seas, 7 days, 7 rivers, 7 weeks, 7
 years, 7 times, and 7,000 years that the world has been, ... the
 seventh of all (the millennium).... So here are 7 earths Below,
 they are all inhabited except those which are above, and those
 which are below. And ... between each earth, a heaven (firmament)
 is spread out between each other.... And there are in them [these
 earths] creatures who look different one from the other; ... but
 if you object and say that all the children of the world came out
 from Adam, it is not so.... And the lower earths, where do they
 come from? They are from the chain of the
 earth, and from the
 Heaven above.731

Irenæus also is
 our witness—and a very unwilling one—that the Gnostics taught the
 same system, veiling very carefully the true esoteric meaning. This
 “veiling,” however, is identical
 with that of the Vishnu Purâna and others. Thus
 Irenæus writes of the Marcosians:
[pg 483]

They maintain that first of all the four elements,
 fire, water, earth and air, were produced after the image of the
 primary Tetrad above, and that then if we add their operations,
 namely, heat, cold, moisture and dryness, an exact likeness of the
 Ogdoad is presented.732

Only this
 “likeness” and the Ogdoad itself is
 a blind, just as in the seven creations of the Vishnu
 Purâna, to which two more are added, of which the
 eighth, termed Anugraha, “possesses both
 the qualities of goodness and darkness,” a Sânkhyan more
 than a Purânic idea. For Irenæus says again, that:

They [the Gnostics] had a like eighth creation
 which was good and bad, divine and human. They affirm that man was
 formed on the eighth
 day. Sometimes they affirm
 that he was made on the sixth
day, and at others on the eighth;
 unless, perchance, they mean that his earthly part was formed on
 the sixth day and his fleshly part [?] on the eighth day; these
 two being distinguished by them.733

They were so
 “distinguished,” but not as Irenæus
 gives it. The Gnostics had a superior, and an inferior Hebdomad in
 Heaven; and a third terrestrial Hebdomad, on the plane of matter.
 Iaô, the Mystery God and the Regent of the Moon, as given in
 Origen's Chart, was the chief of these superior “Seven Heavens,”734 hence
 identical with the chief of the Lunar Pitris, that name being given
 by them to the Lunar Dhyân Chohans. “They
 affirm that these seven heavens are intelligent, and speak of them as
 being angels,” writes the same Irenæus; and adds
 that on this account they termed Iaô Hebdomas, while his mother was
 called Ogdoas, because, as he explains, “she preserved the number of the first begotten
 and primary Ogdoad of the Plerôma.”735

This
 “first begotten Ogdoad” was in
 Theogony the Second Logos, the Manifested, because it was born of
 the Seven-fold First Logos, hence it is the eighth on this
 manifested plane; and in Astrolatry, it was the Sun, Mârttânda, the
 eighth Son of Aditi, whom she rejects while preserving her Seven
 Sons, the
 planets. For the Ancients have never regarded the Sun
 as a planet, but as a central and fixed Star. This,
 then, is the second Hebdomad born of the Seven-rayed One, Agni, the
 Sun and what not, only not the seven planets, which are Sûrya's
 Brothers, not his Sons.
 With the Gnostics, these Astral Gods were the Sons of
 Ialdabaoth736 (from
 ilda, child, and baoth egg), the Son of Sophia
 Achamôth, the daughter of Sophia or Wisdom, whose region
 [pg 484] is the Plerôma.
 Ialdabaoth produces from himself these six stellar Spirits: Iaô
 (Jehovah), Sabaôth, Adoneus, Eloæus, Oreus, Astaphæus,737 and
 it is they who are the second, or inferior Hebdomad. As to the
 third, it is composed of the seven primeval men, the shadows of the
 Lunar Gods, projected by the first Hebdomad. In this the Gnostics
 did not, as seen, differ much from the Esoteric Doctrine, except
 that they veiled it. As to the charge made by Irenæus, who was
 evidently ignorant of the true tenets of the “Heretics,” with regard to man being created on
 the sixth day, and man being created
 on the eighth, this relates to the
 mysteries of the inner man. It will become
 comprehensible to the reader only after he has read Volume II, and
 understood well the Anthropogenesis of the Esoteric Doctrine.

Ialdabaoth is a
 copy of Manu, who boasts:

O best of twice-born men! Know that I (Manu) am
 he, the creator of all this world, whom that male Virâj ...
 spontaneously produced.738

He first creates
 the ten Lords of Being, the Prajâpatis, who, as verse 36 tells us,
 “produce seven other Manus.”
 Ialdabaoth boasts likewise: “I am Father
 and God, and there is no one above me,” he exclaims. For
 which his Mother coolly puts him down by saying: “Do not lie, Ialdabaoth, for the Father of all, the
 First Man (Anthrôpos) is above
 thee, and so is Anthrôpos, the Son of Anthrôpos.”739 This
 is a good proof that there were three Logoi—besides the Seven born
 of the First—one of these being the Solar Logos. And, again, who
 was that Anthrôpos himself, so much higher than Ialdabaoth? The
 Gnostic records alone can solve this riddle. In Pistis-Sophia the four-vowelled
 name Ieou is generally accompanied by the epithet of “the Primal, or First Man.” This shows again
 that the Gnôsis was but an echo of our Archaic Doctrine. The names
 answering to Parabrahman, to Brahmâ, and Manu, the first thinking Man, are composed of
 one-vowelled, three-vowelled and seven-vowelled sounds. Marcus,
 whose philosophy was certainly more Pythagorean than anything else,
 speaks of a revelation to him of the seven Heavens sounding each
 one vowel, as they pronounced the seven names of the seven Angelic
 Hierarchies.

When Spirit has
 permeated every minutest atom of the Seven Principles of Kosmos,
 then the Secondary Creation, after the
 above-mentioned period of rest, begins.
[pg 485]
“The Creators [Elohim] outline in the second
‘Hour’ the shape of man,”
 says Rabbi Simeon in The Nuchthemeron of the Hebrews.
 “There are twelve hours in the day,”
 says the Mishna, “and it is during these that creation is
 accomplished.” The “twelve hours of
 the day” are again the dwarfed copy, the faint, yet
 faithful, echo of primitive Wisdom. They are like the 12,000 Divine
 Years of the Gods, a cyclic blind. Every Day of Brahmâ has 14
 Manus, which the Hebrew Kabalists, following, however, in this the
 Chaldeans, have disguised into 12 “Hours.”740 The
 Nuchthemeron of Apollonius of
 Tyana is the same thing. “The Dodecahedron
 lies concealed in the perfect Cube,” say the Kabalists. The
 mystic meaning of this is, that the twelve great transformations of
 Spirit into Matter—the 12,000 Divine Years—take place during the
 four great Ages, or the first Mahâyuga. Beginning with the
 metaphysical and the supra-human, it ends in the physical and
 purely human natures of Kosmos and Man. Eastern Philosophy can give
 the number of mortal years that run along the line of spiritual and
 physical evolutions of the seen and the unseen, if Western Science
 fails to do so.

Primary Creation
 is called the Creation of Light (Spirit); and the Secondary, that
 of Darkness (Matter).741 Both
 are found in Genesis.742 The
 first is the emanation of self-born Gods (Elohim); the second of
 physical Nature.

This is why it
 is said in the Zohar:

Oh, companions, companions, man as emanation was
 both man and woman; as well on the side of the Father as on the
 side of the Mother. And this is the sense of the words: And Elohim
 spake:
 “Let there be Light and it
 was Light!”
... And this is the
“two-fold
 Man”!

Light, however,
 on our plane, is Darkness in the higher spheres.

“Man and woman ... on the side of the Father” (Spirit)
 refers to Primary Creation; and on the side of the Mother (Matter),
 to the Secondary. The two-fold Man is Adam Kadmon, the male and
 female abstract prototype and the differentiated Elohim. Man
 proceeds from the Dhyân Chohan, and is a “Fallen Angel,” a God in exile, as will be
 shown.

In India these
 creations were described as follows:743
[pg 486]
(I) The First
 Creation: Mahattattva Creation, so-called because it
 was the primordial self-evolution of that which had to become
 Mahat, the “Divine Mind, conscious and
 intelligent”; esoterically, the “Spirit of the Universal Soul.”

Worthiest of ascetics, through its potency
 (the potency of that
 cause), every
producedcause
 comes by its proper nature.

And again:

Seeing that the potencies of all beings are
 understood only
through the knowledge of That
 (Brahma), which is beyond reasoning, creation, and the like, such
 potencies are referable to Brahma.

That, then precedes the
 manifestation. “The first was
 Mahat,” says Linga Purâna; for the One (the
 That) is neither first nor last,
 but all. Exoterically, however, this
 manifestation is the work of the “Supreme One”—a natural effect,
 rather, of an Eternal Cause; or, as the Commentator says, it might
 have been understood to mean that Brahmâ was then created
 (?), being identified with Mahat, active intelligence, or the
 operating will of the Supreme. Esoteric Philosophy renders it the
 “operating Law.”

It is on the
 right comprehension of this tenet in the Brâhmanas and Purânas
 that hangs, we believe, the apple of discord between the three
 Vedântin Sects: the Advaita, Dvaita, and the Vishishthâdvaita. The
 first argues rightly that Parabrahman, having no relation, as the
 absolute All, to the manifested
 World, the Infinite having no connection with the Finite, can
 neither will nor create;
 that, therefore, Brahmâ, Mahat, Îshvara, or whatever name the
 Creative Power may be known by, Creative Gods and all, are simply
 an illusive aspect of Parabrahman in the conception of the
 conceivers; while the other sects identify the Impersonal Cause
 with the Creator, or Îshvara.

Mahat, or
 Mahâ-Buddhi, is, with the Vaishnavas, however, Divine Mind,
 in active
 operation, or, as Anaxagoras has it, “an ordering and disposing Mind, which was the cause of
 all things”—Νοῦς ὁ διακοσμῶν τε καὶ πάντων ἀίτιος.

Wilson saw at a
 glance the suggestive connection between Mahat and the Phœnician
 Môt, or Mut, who was female with the Egyptians, the Goddess Moot,
 the Mother, “which, like Mahat,” he
 says, “was the first product of the
 mixture(?) of Spirit and Matter, and the first rudiment of
 Creation.” “Ex connexione autem ejus
 Spiritus prodidit Môt.... Hinc ... seminium omnis creaturæ et
 omnium rerum [pg
 487]
 creatio,” says Brucker,744
 giving it a still more materialistic and anthropomorphic
 colouring.

Nevertheless,
 the esoteric sense of the doctrine is seen, through every exoteric
 sentence, on the very face of the old Sanskrit texts that treat of
 primordial Creation.

The Supreme Soul, the All-permeant
(Sarvaga) Substance of the World,
 having entered [been drawn] into Matter [Prakriti] and Spirit
 [Purusha], agitated
the mutable and the immutable
 principles, the season of
 Creation [Manvantara] being arrived.

The Nous of the
 Greeks, which is (spiritual or divine) Mind, or Mens, Mahat,
 operates upon Matter in the same way; it “enters into” and “agitates” it:

Spiritus intus alit, totamque
 infusa per artus,

Mens agitat molem, et magno se
 corpore miscet.

In the Phœnician
 Cosmogony also, “Spirit mixing with its own
 principles gives rise to creation”;745 the
 Orphic Triad shows an identical doctrine; for there Phanes, or
 Erôs, Chaos, containing crude undifferentiated Cosmic Matter,
 and Chronos, Time, are the three co-operating principles, emanating
 from the Concealed and Unknowable Point, which produce the work of
 “Creation.” And they are the Hindû
 Purusha (Phanes), Pradhâna (Chaos) and Kâla (Chronos). The good
 Professor Wilson does not like the idea, as no Christian clergyman,
 however liberal, would. He remarks that: “the mixture [of the Supreme Spirit or
 Soul with its own principles] is not mechanical; it is
 an
 influence or effect exerted upon intermediate agents
 which produce effects.” The sentence in Vishnu
 Purâna, “as fragrance affects
 the mind from its proximity merely, and not from any
 immediate operation upon mind itself, so the Supreme
 influenced the elements of creation,” the reverend and
 erudite Sanskritist correctly explains by: “as perfumes do not delight the mind by actual contact,
 but by the impression they make upon the sense of smelling, which
 communicates it to the mind”; adding, “the entrance of the Supreme ... into Spirit, as well
 as Matter, is less intelligible than the view
 elsewhere taken of it, as the infusion of Spirit, identified
 with the Supreme, into Prakriti or Matter alone.” He prefers
 the verse in Pâdma Purâna: “He who is called the male
 (spirit) of Prakriti ... that same divine Vishnu entered into
 Prakriti.” This view is certainly more akin to the plastic
 character of certain verses in the Bible
 concerning the Patriarchs, such [pg 488] as Lot and even Adam,746 and
 others of a still more anthropomorphic nature. But it is just that
 which led Humanity to Phallicism; the Christian religion
 being honeycombed with it, from the first chapter of Genesis
 down to the Revelation.

The Esoteric
 Doctrine teaches that the Dhyân Chohans are the collective
 aggregate of Divine Intelligence or Primordial Mind, and that the
 first Manus, the seven “mind-born”
 Spiritual Intelligences, are identical with the former. Hence the
 Kwan-Shi-Yin, the “Golden Dragon in whom
 are the Seven,” of Stanza III, is the
 Primordial Logos, or Brahmâ, the first manifested Creative Power;
 and the Dhyânic Energies are the Manus, or Manu Svâyambhuva
 collectively. The direct
 connection, moreover, between the Manus and Mahat is easy to see.
 Manu is from the root man, to think; and thinking
 proceeds from the mind. It is, in Cosmogony, the Pre-nebular
 Period.

(II)
 The
 Second Creation, Bhûta, was of the Rudimental
 Principles or Tanmâtras; thence termed the Elemental Creation or
 Bhûtasarga. It is the period of the first breath of the
 differentiation of the Pre-cosmic Elements, or Matter. Bhûtâdi
 means the “origin of the Elements,”
 and precedes Bhûtasarga, the “creation,” or differentiation, of those
 Elements in Primordial Âkâsha, Chaos or Vacuity.747 In
 the Vishnu Purâna it is said to
 proceed along, and belong to, the triple aspect of Ahankâra,
 translated Egotism, but meaning rather that untranslatable term
 “I-am-ness,” that which first issues
 from Mahat, or Divine Mind; the first shadowy outline of Self-hood,
 for “pure” Ahankâra becomes
 “passionate” and finally
 “rudimental” or initial: it is
 “the origin of conscious as of all
 unconscious being,” though
 the Esoteric school rejects the idea of anything being “unconscious,” save on our plane of illusion and
 ignorance. At this stage of the Second Creation, the Second
 Hierarchy of the Manus appear, the Dhyân Chohans or Devas, who are
 the origin of Form (Rûpa), the Chitrashikhandinas, “Bright-crested,” or Rikshas; those Rishis who
 have become the informing Souls of the Seven Stars (of the Great
 Bear).748 In
 astronomical and cosmogonical language, this Creation [pg 489] relates to the Fire-Mist Period, the
 first stage of Cosmic Life, after its Chaotic state,749 when
 Atoms issue from Laya.

(III)
 The Third
 Creation: the Third or Indriya Creation was the
 modified form of Ahankâra, the conception of “I” (from Aham, “I”), termed the Organic Creation, or Creation
 of the Senses, Aindriyaka. “These three
 were the Prâkrita Creation, the [discrete] developments of
 indiscrete nature preceded by the indiscrete principle.”
“Preceded by,” ought to be replaced
 here with “beginning with Buddhi”;
 for the latter is neither a discrete nor an indiscrete quantity,
 but partakes of the nature of both, in man as in Kosmos. A unit or
 human Monad on the plane of illusion, when once freed from the
 three forms of Ahankâra and liberated from its terrestrial Manas,
 Buddhi indeed becomes a continued quantity, both in duration and
 extension, for it is eternal and immortal. Earlier it is stated,
 that the Third Creation “abounding with the
 quality of goodness,” is termed Ûrdhvasrotas; and a page or
 two further the Ûrdhvasrotas Creation is referred to as
 “the sixth creation ... or that of the
 divinities.” This shows plainly that earlier as well as
 later Manvantaras have been purposely confused, to prevent the
 profane from perceiving the truth. This is called “incongruity” and “contradictions” by the Orientalists.
 “The three creations beginning with
 Intelligence are elemental, but the six creations which proceed
 from the series of which Intellect is the first, are the work of
 Brahmâ.”750 Here
 “creations” mean everywhere
 stages of
 evolution. Mahat, “Intellect” or Mind, which corresponds with
 Manas, the former being on the cosmic, and the latter on the human
 plane, stands here, too, lower than Buddhi or supra-divine
 Intelligence. Therefore, when we read in Linga
 Purâna that “the first
 Creation was that of Mahat, Intellect being the first in
 manifestation,” we must refer that (specified) creation to
 the first evolution of our System or even our Earth, none of the
 preceding ones being discussed in the Purânas, but only occasionally
 hinted at.
[pg
 490]
This Creation of
 the first Immortals, or Devasarga, is the last of the series, and
 has a universal meaning; it refers, namely, to Evolution in
 general, and not specifically to our Manvantara, which begins with
 the same over and over again, thus showing that it refers to
 several distinct Kalpas. For it is said “at
 the close of the past [Pâdma] Kalpa the divine Brahmâ awoke from
 his night of sleep and beheld the Universe void.” Then
 Brahmâ is shown going once more over the “Seven Creations,” in the secondary stage of
 evolution, repeating the first three on the objective plane.

(IV)
 The
 Fourth Creation: the Mukhya or Primary, as it begins
 the series of four. Neither the term “inanimate” bodies nor “immovable things,” as translated by Wilson,
 gives a correct idea of the Sanskrit words used. Esoteric
 Philosophy is not alone in rejecting the idea of any atom being
 “inorganic,” for it is found also in
 orthodox Hindûism. Moreover, Wilson himself says: “All the Hindû systems consider vegetable bodies as
 endowed with life.”751
 Charâchara, or the synonymous sthâvara and jangama, is, therefore,
 inaccurately rendered by “animate and
 inanimate,” “sentient beings”
 and “unconscious,” or “conscious and unconscious beings,” etc.
 “Locomotive and fixed” would be
 better, “since trees are considered to
 possess souls.” The Mukhya is the “creation,” or rather organic evolution, of the
 vegetable kingdom. In this Secondary Period, the three degrees of
 the elemental or rudimental kingdoms are evolved in this World,
 corresponding, inversely in order, to the three
 Prâkritic Creations, during the Primary Period of Brahmâ's
 activity. As in that Period, in the words of Vishnu
 Purâna, “the first creation
 was that of Mahat or Intellect.... The second was that of the
 Rudimental Principles (Tanmâtras).... The third was ... the
 creation of the senses (Aindriyaka)”; so in this one, the
 order of the Elemental Forces stands thus: (1) the nascent
 Centres of Force, intellectual and physical; (2) the Rudimentary
 Principles, nerve force, so to say; and (3)
 nascent Apperception, which is the Mahat of the lower kingdoms, and
 is especially developed in the third order of Elementals; these are
 succeeded by the objective kingdom of minerals, in which this
 “apperception” is entirely latent,
 to re-develop only in the plants. The Mukhya Creation, then, is the
 middle point between the three lower and the three higher kingdoms,
 which represent the seven esoteric kingdoms of Kosmos, and of
 Earth.
[pg
 491]
(V) The Fifth
 Creation: the Tiryaksrotas or Tairyagyonya
 Creation,752 that
 of the “(sacred) animals,”
 corresponding on Earth only to the dumb animal creation. That which
 is meant by “animals,” in the
 Primary Creation, is the germ of awakening consciousness, or of
 “apperception,” that which is
 faintly traceable in some sensitive plants on Earth and more
 distinctly in the protistic Monera.753 On
 our Globe, during the First Round, animal “creation” precedes that of man, while the
 mammalian animals evolve from man in our Fourth Round, on the
 physical plane. In the First Round, the animal atoms are drawn into
 a cohesion of human physical form; while in the Fourth, the reverse
 occurs according to magnetic conditions developed during life. And
 this is “metempsychosis.”754 This
 fifth Stage of Evolution, called exoterically “Creation,” may be viewed in both the Primary
 and Secondary Periods, one as the spiritual and cosmic, the other
 as the material and terrestrial. It is archebiosis, or
 life-origination; “origination,” so
 far, of course, as the manifestation of life on all the
 seven planes is concerned. It is at this period of evolution that
 the absolutely eternal universal motion, or vibration, that which
 is called in Esoteric language the “Great
 Breath,” differentiates into the primordial, first
 manifested Atom. More and more, as chemical and physical sciences
 progress, does this Occult axiom find its corroboration in the
 world of knowledge; the scientific hypothesis, that even the
 simplest elements of matter are identical in their nature, and
 differ from each other only in consequence of the various
 distributions of atoms in the molecule or speck of substance, or of
 the modes of its atomic vibration, gains more ground every day.

Thus, as the
 differentiation of the primordial germ of life has to precede the
 evolution of the Dhyân Chohan of the Third
 Group or Hierarchy of Being in Primary Creation, before those Gods
 can become embodied in their first ethereal form (rûpa), so animal
 creation has for the same reason to precede
“divine man” on Earth. And this is
 why we find in the Purânas, “the fifth, the Tairyagyonya Creation, was that of
 animals.”

(VI)
 The Sixth
 Creation: the Ûrdhvasrotas Creation, or that of
 [pg 492] Divinities. But
 these Divinities are simply the Prototypes of the First Race, the
 Fathers of their “mind-born” progeny
 with the “soft bones.” It is these
 who became the Evolvers of the “Sweat-born”—an expression explained in Volume
 II.

“Created beings,” explains the Vishnu
 Purâna, “although they are
 destroyed [in their individual forms] at the periods of
 dissolution, yet being affected by the good or evil acts of
 former
 existences, are never exempted from their consequences.
 And when Brahmâ produces the world anew, they are the progeny of
 his will.”

“Collecting his mind into itself
 [yoga-willing], Brahmâ creates the four Orders of Beings, termed
 Gods, Demons, Progenitors, and Men”; Progenitors here
 meaning the Prototypes and Evolvers of the first Root-Race of men.
 The Progenitors are the Pitris, and are of Seven Classes. They are
 said, in exoteric mythology, to be born of
 “Brahmâ's side,” like Eve from the
 rib of Adam.

Finally, the
 Sixth Creation is followed, and “Creation” in general closed by:

(VII)
 The
 Seventh Creation: the evolution of the Arvâksrotas
 Beings, “which was ... that of
 man.”

The “Eighth Creation” mentioned is no Creation at
 all: it is a “blind,” for it refers
 to a purely mental process, the cognition of the “Ninth Creation,” which, in its turn, is an
 effect, manifesting in the Secondary, of that which was a
 “Creation” in the Primary (Prâkrita)
 Creation.755 The
 Eighth, then, called Anugraha, the Pratyayasarga or Intellectual
 Creation of the Sânkhyas,756 is
 “the creation of which we have a
 notion [in its esoteric aspect], or to which we give
 intellectual assent (Anugraha), in contradistinction to organic
 creation.” It is the correct perception of our
 relations to the whole range of “Gods,” and especially of those we bear to the
 Kumâras, the so-called “Ninth
 Creation,” which is in reality an aspect, or reflection, of
 the Sixth in our Manvantara (the Vaivasvata). “There is a ninth, the Kaumâra Creation, which
 is both primary and secondary,” says the Vishnu
 Purâna, the oldest of such texts.757 As an
 Esoteric text explains:
[pg 493]
The Kumâras, are the
 Dhyânis, derived immediately from the Supreme Principle, who
 reäppear in the Vaivasvata Manu period, for the progress of
 mankind.758

The translator
 of the Vishnu Purâna corroborates it,
 by remarking that “these sages ... live as
 long as Brahmâ; and they are only created by him in the First
 Kalpa, although their generation is very commonly, but
 inconsistently, introduced in the [Secondary] Vârâha, or Pâdma
 Kalpa.” Thus, the Kumâras are, exoterically, “the creation of Rudra or Nîlalohita, a form of Shiva,
 by Brahmâ ... and of certain other mind-born sons of
 Brahmâ.” But, in the Esoteric teaching, they are the
 Progenitors of the true spiritual Self in the physical man, the
 higher Prajâpatis, while the Pitris, or lower Prajâpatis, are no
 more than the Fathers of the model, or type of his physical form,
 made “in their
 image.” Four (and occasionally five)
 are mentioned freely in the exoteric texts, three of the Kumâras
 being secret.

“The four Kumâras [are] the mind-born Sons of Brahmâ.
 Some specify seven.”759 All
 these seven Vaidhâtra, the patronymic of the Kumâras, the
 “Maker's Sons,” are mentioned and
 described in Îshvara Krishna's Sânkhya
 Kârikâ with the Commentary of Gaudapâdâchârya
 (Shankarâchvrya's Paraguru) attached to it. It discusses the nature
 of the Kumâras, though it refrains from mentioning by name
 all the seven Kumâras, but calls them instead the “seven sons of Brahmâ,” which they are, as they
 are created by Brahmâ in Rudra. The list of names it gives us is:
 Sanaka, Sanandana, Sanâtana, Kapila, Ribhu, and Panchashikha. But
 these again are all aliases.

The exoteric
 four are Sanatkumâra, Sananda, Sanaka, and Sanâtana; and the
 esoteric three Sana, Kapila, and Sanatsujâta. Special attention is
 once more drawn to this class of Dhyân Chohans, for herein lies the
 mystery of generation and heredity hinted at in the Commentary on
 Stanza VII, in treating of the Four Orders of Angelic Beings.
 Volume II explains their position in the Divine Hierarchy.
 Meanwhile, let us see what the exoteric texts say about them.

They say little;
 and to him who fails to read between the lines—nothing.
 “We must have recourse, here, to other
 Purânas for the elucidation of
 this term,” remarks Wilson, who does not suspect for one
 [pg 494] moment that he is in
 the presence of the “Angels of
 Darkness,” the mythical “great
 enemy” of his Church. Therefore, he contrives to
 “elucidate” no more than that
 “these [Divinities] declining to create
 progeny, [and thus rebelling against Brahmâ], remained,
 as the name of the first [Sanatkumâra] implies, ever boys, Kumâras;
 that is, ever pure and innocent, whence their creation is called
 the Kaumâra.” The Purânas, however, may afford a
 little more light. “Being ever as he was
 born, he is here called a youth; and hence his name is well known
 as Sanatkumâra.”760 In
 the Shaiva Purânas, the Kumâras are
 always described as Yogins. The Kurma
 Purâna, after enumerating them, says: “These five, O Brâhmans, were Yogins, who acquired
 entire exemption from passion.” They are five,
 because two of the Kumâras fell.

So untrustworthy
 are some translations of the Orientalists that in the French
 translation of the Hari Vamsha, it is said:
 “The seven Prajâpati, Rudra, Skanda (his
 son) and Sanatkumâra proceeded to create beings.” Whereas,
 as Wilson shows, the original is: “These
 seven ... created progeny; and so did Rudra, but Skanda and
 Sanatkumâra, restraining their power, abstained
 (from creation).” The “four orders
 of beings” are referred to sometimes as Ambhâmsi, which
 Wilson renders as “literally Waters”
 and believes it “a mystic term.” It
 is one, no doubt; but he evidently failed to catch the real
 Esoteric meaning. “Waters” and
 “Water” stand as the symbol for
 Âkâsha, the “Primordial Ocean of
 Space,” on which Nârâyana, the self-born Spirit, moves,
 reclining on that which is its progeny.761
“Water is the body of Nara; thus we have
 heard the name of Water explained. Since Brahmâ rests on the Water,
 therefore he is termed Nârâyana.”762
“Pure, Purusha created the Waters
 pure.” At the same time Water is the Third
 Principle in material Kosmos, and the third in the realm of the
 Spiritual: Spirit of Fire, Flame, Âkâsha,
 Ether, Water, Air, Earth, are the cosmic, sidereal, psychic,
 spiritual and mystic principles, preëminently
 occult, on every plane of being. “Gods, Demons, Pitris and Men,” are the four
 orders of beings to whom the term Ambhâmsi is applied, because they
 are all the product of Waters (mystically), of the
 Âkâshic Ocean, and of the Third principle in Nature. In the
 Vedas it is a synonym of Gods.
 Pitris and Men on Earth are the [pg 495] transformations or rebirths of Gods and
 Demons (Spirits) on a higher plane. Water is, in another sense, the
 feminine principle. Venus Aphrodite is the personified Sea, and the
 Mother of the God of Love, the Generatrix of all the Gods, as much
 as the Christian Virgin Mary is Mare, the Sea, the Mother of the
 Western God of Love, Mercy and Charity. If the student of Esoteric
 Philosophy thinks deeply over the subject, he is sure to find out
 all the suggestiveness of the term Ambhâmsi, in its manifold
 relations to the Virgin in Heaven, to the Celestial Virgin of the
 Alchemists, and even to the “Waters of
 Grace” of the modern Baptist.

Of all the seven
 great divisions of Dhyân Chohans, or Devas, there is none with
 which humanity is more concerned than with the Kumâras. Imprudent
 are the Christian Theologians who have degraded them into
 Fallen Angels, and now call them
 Satan and Demons; as among these heavenly denizens who “refuse to create,” the Archangel Michael, the
 greatest patron Saint of the Western and Eastern Churches, under
 his double name of St. Michael and his supposed copy on earth, St.
 George conquering the Dragon, has to be given one of the most
 prominent places.

The Kumâras, the
 Mind-born Sons of Brahmâ-Rudra, or Shiva, mystically the howling
 and terrific destroyer of human passions and physical
 senses, which are ever in the way of the development of
 the higher spiritual perceptions and the growth of the inner
 eternal man, are the progeny of Shiva, the Mahâyogî, the great
 patron of all the Yogîs and Mystics of India.

Shiva-Rudra is
 the Destroyer, as Vishnu is the Preserver; and both are the
 Regenerators of spiritual as well as of physical Nature. To live as
 a plant, the seed must die. To live as a
 conscious entity in the Eternity, the passions and senses of man
 must die before his body does. “That to
 live is to die and to die is to live,” has been too little
 understood in the West. Shiva, the Destroyer, is the Creator and
 the Saviour of Spiritual Man, as he is the good gardener of Nature.
 He weeds out the plants, human and cosmic, and kills the passions
 of the physical, to call to life the perceptions of the spiritual,
 man.

The Kumâras,
 themselves then, being the “virgin
 ascetics,” refuse to create the material being Man. Well may they
 be suspected of a direct connection with the Christian Archangel
 Michael, the “virgin combatant” of
 the Dragon Apophis, whose victim is every Soul united too loosely
 to its immortal Spirit, the Angel who, as shown by the Gnostics,
 [pg 496] refused to
 create just as the Kumâras did. Does not that patron
 Angel of the Jews preside over Saturn (Shiva or
 Rudra), and the Sabbath, the day of Saturn? Is he not shown of the
 same essence with his Father (Saturn), and called the Son of Time,
 Cronus, or Kâla, a form of Brahmâ (Vishnu and Shiva)? And is not
 Old Time of the Greeks, with its scythe and sand-glass, identical
 with the Ancient of Days of the Kabalists; the latter “Ancient” being one with the Hindû Ancient of
 Days, Brahmâ, in his triune form, whose name is also
 Sanat, the Ancient? Every Kumâra bears the prefix of Sanat and
 Sana. And Shanaishchara is Saturn, the planet Shani, the King
 Saturn, whose Secretary in Egypt was Thot-Hermes the first. They
 are thus identified both with the planet and the God (Shiva), who
 are, in their turn, shown to be the prototypes of Saturn, who is
 the same as Bel, Baal, Shiva, and Jehovah Sabbaoth, the Angel of
 the Face of whom is Mikael—מיכאל, “who [is]
 as God.” He is the patron, and guardian Angel of the Jews,
 as Daniel tells us; and, before the Kumâras were degraded, by those
 who were ignorant of their very name, into Demons and Fallen
 Angels, the Greek Ophites, the occultly inclined predecessors and
 precursors of the Roman Catholic Church after its secession and
 separation from the primitive Greek Church, had identified Michael
 with their Ophiomorphos, the rebellious and opposing spirit. This
 means nothing more than the reverse aspect, symbolically, of Ophis,
 the Divine Wisdom or Christos. In the Talmud,
 Mikael is “Prince of Water” and the
 chief of the Seven Spirits, for the same reason that one of his
 many prototypes, Sanatsujâta, the chief of the Kumâras, is called
 Ambhâmsi, “Waters,” according to the
 commentary on Vishnu Purâna. Why? Because the
 Waters is another name of the Great Deep, the Primordial Waters of
 Space, or Chaos, and also means Mother, Ambâ, meaning Aditi and
 Akâsha, the Celestial Virgin-Mother of the visible Universe.
 Furthermore, the “Waters of the
 Flood” are also called the “Great
 Dragon,” or Ophis, Ophiomorphos.

The Rudras will
 be noticed in their septenary character of “Fire-Spirits” in the “Symbolism” attached to the Stanzas in Volume
 II. There we shall also consider the Cross (3 + 4) under its
 primeval and later forms, and shall use for purposes of comparison
 the Pythagorean numbers side by side with Hebrew metrology. The
 immense importance of the number seven
 will thus become evident, as the root number of Nature. We shall
 examine it from the standpoint of the Vedas
 and [pg 497] the Chaldean
 Scriptures; as it existed in Egypt thousands of years b.c., and as treated in
 the Gnostic records; we shall show how its importance as a basic
 number has gained recognition in Physical Science; and we shall
 endeavour to prove that the importance attached to the number
 seven throughout all antiquity was
 due to no fanciful imaginings of uneducated priests, but to a
 profound knowledge of Natural Law.

[pg 498]

Section XIV. The Four
 Elements.

Metaphysically
 and esoterically, there is but One
 Element in Nature, and at the root of it is the Deity;
 and the so-called seven Elements, of which
 five have already manifested and
 asserted their existence, are the garment, the veil, of that Deity,
 direct from the essence whereof comes Man, whether considered
 physically, psychically, mentally or spiritually. Four Elements
 only are generally spoken of in later antiquity, while five only
 are admitted in philosophy. For the body of Ether is not fully
 manifested yet, and its noumenon is still the “Omnipotent Father Æther,” the synthesis of the
 rest. But what are these Elements, whose compound bodies have now
 been discovered by Chemistry and Physics to contain numberless
 sub-elements, even the sixty or seventy of which no longer embrace
 the whole number suspected? Let us follow their evolution from the
 historical beginnings, at any
 rate.

The Four
 Elements were fully characterized by Plato when he said that they
 were that “which composes and decomposes the compound
 bodies.” Hence Cosmolatry was never, even in its
 worst aspect, the fetichism which adores or worships the passive
 external form and matter of any object, but looked ever to the
 Noumenon therein. Fire, Air, Water, Earth, were but the visible
 garb, the symbols of the informing, invisible Souls or Spirits, the
 Cosmic Gods, to whom worship was offered by the ignorant, and
 simple, but respectful, recognition by the wiser. In their turn,
 the phenomenal subdivisions of the noumenal Elements were informed
 by the Elementals, so-called, the “Nature
 Spirits” of lower grades.

In the Theogony
 of Môchus, we find Ether first, and then the Air; [pg 499] the two principles from which Ulom, the
 Intelligible (νοητὸς) God, the visible Universe of Matter, is
 born.763

In the Orphic
 hymns, the Erôs-Phanes evolves from the Spiritual Egg, which the
 Æthereal Winds impregnate, Wind being the “Spirit of God,” which is said to move in Æther,
 “brooding over the Chaos,” the
 Divine Idea. In the Hindû Kathopanishad, Purusha, the
 Divine Spirit, already stands before the Original Matter, and from
 their union springs the great Soul of the World, “Mahâ-Âtmâ, Brahman, the Spirit of Life”;764 these
 latter appellations being again identical with the Universal Soul,
 or Anima Mundi; the Astral Light of the Theurgists and Kabalists
 being its last and lowest division.

The Elements
 (στοιχεῖα) of Plato and Aristotle were thus the incorporeal
 principles attached to the four great divisions of our
 Cosmic World, and it is with justice that Creuzer defines these
 primitive beliefs as “a species of
 magism, a psychic paganism, and a deification of
 potencies; a spiritualization which placed the
 believers in a close community with these potencies.”765 So
 close, indeed, that the Hierarchies of these Potencies, or Forces,
 have been classified on a graduated scale of seven from the
 ponderable to the imponderable. They are septenary, not as an
 artificial aid to facilitate their comprehension, but in their real
 cosmic gradation, from their
 chemical, or physical, to their purely spiritual composition. Gods
 with the ignorant masses; Gods independent and supreme; Demons with
 the fanatics, who, intellectual as they often may be, are unable to
 understand the spirit of the philosophical
 sentence, in pluribus unum. With the
 Hermetic philosopher they are Forces relatively “blind” or “intelligent,” according to which of the
 principles in them he deals with. It required long millenniums
 before they found themselves finally, in our cultured age, degraded
 into simple chemical elements.

At any rate,
 good Christians, and especially the Biblical Protestants, ought to
 show more reverence for the Four Elements, if they would maintain
 any for Moses. For the Bible manifests the
 consideration and mystic significance in which they were held by
 the Hebrew Lawgiver, on every page of the Pentateuch. The tent which
 contained the Holy of Holies was a Cosmic Symbol, sacred, in one of
 its meanings, to the Elements, the four cardinal points, and Ether.
 Josephus shows it built in white, the colour of Ether. And this
 explains also why, in the Egyptian and the Hebrew temples,
 according to Clemens [pg
 500]
 Alexandrinus,766 a
 gigantic curtain, supported by five pillars, separated the
 sanctum sanctorum—now
 represented by the altar in Christian churches—wherein the priests
 alone were permitted to enter, from the part accessible to the
 profane. By its four colours this curtain
 symbolized the four principal Elements, and with the five pillars
 signified the knowledge of the divine that the five
 senses can enable man to acquire with the help of the four
 Elements.

In Cory's
 Ancient
 Fragments, one of the “Chaldean Oracles” expresses ideas about the
 elements and Ether in language singularly like that of The Unseen
 Universe, written by two eminent Scientists of our
 day.

It states that
 from Ether have come all things, and to it all will return; that
 the images of all things are indelibly impressed upon it; and that
 it is the store-house of the germs, or of the remains of all
 visible forms, and even ideas. It appears as if this case strangely
 corroborates our assertion that whatever discoveries may be made in
 our days will be found to have been anticipated by many thousand
 years by our “simple-minded
 ancestors.”

Whence came the
 Four Elements and the Malachim of the Hebrews? They have been made
 to merge, by a theological sleight of hand on the part of the
 Rabbins and the later Fathers of the Church, into Jehovah, but
 their origin is identical with that of the Cosmic Gods of all other
 nations. Their symbols, whether born on the shores of the Oxus, on
 the burning sands of Upper Egypt, or in the wild forests, weird and
 glacial, which cover the slopes and peaks of the sacred snowy
 mountains of Thessaly, or again, in the pampas of America—their
 symbols, we repeat, when traced to their source, are ever one and
 the same. Whether Egyptian or Pelasgian, Âryan or Semitic, the
 Genius Loci, the Local God, embraced in its unity all Nature; but
 not especially the four elements any more than one of their
 creations, such as trees, rivers, mounts or stars. The Genius Loci,
 a very late afterthought of the last sub-races of the Fifth
 Root-Race, when the primitive and grandiose meaning had become
 nearly lost, was ever the representative, in his accumulated
 titles, of all his colleagues. It was the God of Fire, symbolized
 by thunder, as Jove or Agni; the God of Water, symbolized by the
 fluvial bull, or some sacred river or fountain, as Varuna, Neptune,
 etc.; the God of Air, manifesting in the hurricane and tempest, as
 Vâyu and Indra; and the God or Spirit of the Earth, who appeared in
 earthquakes, like Pluto, Yama, and so many others.
[pg 501]
These were the
 Cosmic Gods, ever synthesizing all in one, as found in every
 cosmogony or mythology. Thus, the Greeks had their Dodonean
 Jupiter, who included in himself the four Elements and the four
 cardinal points, and who was recognized, therefore, in old Rome
 under the pantheistic title of Jupiter Mundus; and who now, in
 modern Rome, has become the Deus Mundus, the one Mundane God, who
 is made to swallow all others, in the latest theology, by the
 arbitrary decision of his special ministers.

As Gods of Fire,
 Air, and Water, they were Celestial Gods; as Gods of the
 Lower Region, they were Infernal Deities; the latter
 adjective applying simply to the Earth.
 They were “Spirits of the Earth”
 under their respective names of Yama, Pluto, Osiris, the
 “Lord of the Lower Kingdom,” etc.,
 and their tellurial character sufficiently proves it. The Ancients
 knew of no worse abode after death than the Kâma Loka, the Limbus
 on this Earth.767 If it
 is argued that the Dodonean Jupiter was identified with Dis, or the
 Roman Pluto with the Dionysus Chthonius, the Subterranean, and with
 Aïdoneus, the King of the Subterranean World, wherein, according to
 Creuzer,768
 oracles were rendered, then it will become the pleasure of the
 Occultists to prove that both Aïdoneus and Dionysus are the bases
 of Adonaï, or Iurbo-Adonaï, as Jehovah is called in the
 Codex
 Nazaræus. “Thou shalt not
 worship the Sun, who is named Adonaï, whose name is also Kadush and
 El-El,”769 and
 also “Lord Bacchus.” Baal-Adonis of
 the Sôds, or Mysteries, of the pre-Babylonian Jews became the
 Adonaï by the Massorah, the later vowelled Jehovah. Hence the Roman
 Catholics are right. All these Jupiters are of the same family; but
 Jehovah has to be included therein to make it complete. The Jupiter
 Aërius or Pan, the Jupiter-Ammon, and the Jupiter-Bel-Moloch, are
 all correlations and one with Iurbo-Adonaï, because they are all
 one Cosmic Nature. It is that Nature and Power which creates the
 specific terrestrial symbol, and the physical and material fabric
 of the latter, which proves the Energy manifesting through it as
 extrinsic.

For primitive
 religion was something better than simple preöccupation about
 physical phenomena, as remarked by Schelling; and principles,
 [pg 502] more elevated than
 we modern Sadducees know of, “were hidden
 under the transparent veil of such merely natural divinities as
 thunder, the winds, and rain.” The Ancients knew and could
 distinguish the corporeal from the spiritual Elements in the Forces
 of Nature.

The four-fold
 Jupiter, as the four-faced Brahmâ, the aërial, the fulgurant, the
 terrestrial, and the marine God, the lord and master of the four
 Elements, may stand as a representative for the great Cosmic Gods
 of every nation. Although deputing power over the fire to
 Hephæstus-Vulcan, over the sea to Poseidon-Neptune, and over the
 Earth to Pluto-Aïdoneus, the Aërial Jove was still all these; for
 Æther, from the first, had preëminence over, and was the synthesis
 of, all the Elements.

Tradition tells
 of a grotto, a vast cave in the deserts of Central Asia, whereinto
 light pours, through four seemingly natural apertures, or clefts
 placed crossways at the four cardinal points. From noon till an
 hour before sunset the light streams in, of four different colours,
 as averred, red, blue, orange-gold, and white, owing to some either
 natural or artificially prepared conditions of vegetation and soil.
 The light converges in the centre round a pillar of white marble
 with a globe upon it, which represents our earth. It is named the
 “Grotto of Zarathustra.”

Included under
 the arts and sciences of the Fourth Race, the Atlanteans, the
 phenomenal manifestation of the Four Elements, which were justly
 attributed by these believers to the intelligent interference of
 the Cosmic Gods, assumed a scientific character. The Magic of the
 ancient priests consisted, in those days, in addressing their Gods in their
 own language.

The speech of the men
 of the Earth cannot reach the Lords. Each must be addressed in the
 language of his respective Element.

So says
 The Book
 of Rules, in a sentence which will be shown pregnant
 with meaning, adding as an explanation of the nature of that
 element-language:

It is composed
 of Sounds, not words; of sounds,
 numbers and figures. He who knows how to blend the three, will call
 forth the response of the superintending Power
 [the
 Regent-God of the specific Element needed].

Thus this
 “language” is that of incantations or of mantras, as they are called in
 India; sound being the most potent and effectual magic agent, and
 the first of the keys which opens the door of communication between
 Mortals and Immortals. He who believes in the words
 and [pg 503] teachings of St.
 Paul, has no right to pick out from the latter those sentences only
 which he chooses to accept, to the rejection of others; and St.
 Paul teaches most undeniably the existence of Cosmic Gods and their
 presence among us. Paganism preached a dual and simultaneous
 evolution, a “creation” spiritualem ac
 mundanum, as the Roman Church has it, ages before the
 advent of that Roman Church. Exoteric phraseology has changed
 little with respect to Divine Hierarchies since the most palmy days
 of Paganism, or “Idolatry.” Names
 alone have changed, together with claims which have now become
 false pretences. For when, for instance, Plato put in the mouth of
 the Highest Principle (Father Æther or Jupiter) the words,
 “the Gods of the Gods of whom I am the
 maker, as I am the father of all
 their works,” he knew the spirit of this sentence as fully,
 we suspect, as St. Paul did, when saying: “For though there be that are called Gods, whether in
 Heaven or in Earth, as there be Gods many and Lords
 many....”770 Both
 knew the sense and the meaning of what they put forward in such
 guarded terms.

We cannot be
 taken to task by the Protestants for interpreting the verse from
 the Corinthians as we do; for, if
 the translation in the English Bible
 is made ambiguous, it is not so in the original texts, and the
 Roman Catholic Church accepts the words of the Apostle in their
 true sense. For a proof see St. Dionysius, the Areopagite, who was
 “directly inspired by the
 Apostle,” and “who wrote under his
 dictation,” as we are assured by the Marquis de Mirville,
 whose works are approved by Rome, and who says, commenting on that
 special verse: “And, though there are (in
 fact) they who are called Gods, for it seems there are really
 several
 Gods, withal and for all that, the God-Principle and the Superior God
 ceases not to remain essentially one and
 indivisible.”771 Thus
 spoke the old Initiates also, knowing that the worship of minor
 Gods could never affect the “God
 Principle.” 772

Says Sir W.
 Grove, F.R.S., speaking of the correlation of forces:

The ancients when they witnessed a natural
 phenomenon, removed from ordinary analogies, and unexplained by any
 mechanical action known to them, referred it to a soul, a spiritual
 or preternatural power.... Air and gases were also at first deemed
 spiritual, but subsequently they became invested with a more
 material character; and the same words πνεῦμα, spirit, etc., were
 used to signify the soul or [pg 504]a gas; the very
 word gas, from geist,
 a ghost or spirit, affords us an instance of the gradual
 transmutation of a spiritual into a physical
 conception.773

This, the great
 man of Science, in his preface to the sixth edition of his work,
 considers to be the only concern of exact Science,
 which has no business to meddle with the causes.

Cause and effect are, therefore, in their abstract
 relation to these forces, words solely of convenience. We are
 totally unacquainted with the ultimate generating
 power of each and all of
 them, and probably shall ever remain so; we can only ascertain the
 normal of their actions; we must humbly refer their causation to
 one omnipresent influence, and content ourselves with studying
 their effects and developing, by experiment, their mutual
 relations.774

This policy once
 accepted, and the system virtually admitted in the above-quoted
 words, namely, the spirituality of the “ultimate generating power,” it would be more
 than illogical to refuse to recognize this quality which is
 inherent in the material elements, or rather, in
 their compounds, as present in the fire, air, water or earth. The
 Ancients knew these powers so well, that, while concealing their
 true nature under various allegories, for the benefit, or to the
 detriment, of the uneducated rabble, they never departed from the
 multiple object in view, while inverting them. They contrived to
 throw a thick veil over the nucleus of truth concealed by the
 symbol, but they ever tried to preserve the latter as a record
 for future generations, sufficiently transparent to allow their
 wise men to discern the truth behind the fabulous form of the glyph
 or allegory. These ancient sages are accused of superstition and credulity; and this too by the
 very nations, which, though learned in all the modern arts and
 sciences, and cultured and wise in their generation, accept to this
 day as their one living and infinite God, the anthropomorphic
 “Jehovah” of the Jews!

What were some
 of these alleged “superstitions”?
 Hesiod believed, for instance, that “the
 winds were the sons of the Giant Typhôeus,” who were chained
 and unchained at will by Æolus, and the polytheistic Greeks
 accepted it along with Hesiod. Why should they not, since the
 monotheistic Jews had the same beliefs, with other names for their
 dramatis personæ, and since
 Christians believe in the same to this day? The Hesiodic Æolus,
 Boreas, etc., were named Kedem, Tzephum, Derum, and Ruach Hayum by
 the “chosen people” of Israel. What
 is, then, the fundamental difference? While the Hellenes were
 taught that Æolus tied and untied the winds, the Jews believed as
 fervently [pg
 505]
 that their Lord God, with “smoke” coming “out of his nostrils and fire out of his mouth,
 ... rode upon a cherub and did fly; and he was seen upon the wings
 of the wind”.775 The
 expressions of the two nations are either both figures of speech,
 or both superstitions. We think they are
 neither; but only arise from a keen sense of oneness with Nature,
 and a perception of the mysterious and the intelligent behind every
 natural phenomenon, which the moderns no longer possess. Nor was it
 “superstitious” in the Greek Pagans
 to listen to the oracle of Delphi, when, at the approach of the
 fleet of Xerxes, that oracle advised them to “sacrifice to the winds,” if the same has to be
 regarded as divine worship in the Israelites,
 who sacrificed as often to the wind and also especially to the
 fire. Do they not say that their “God is a
 consuming fire,”776 who
 appeared generally as fire and “encompassed
 by fire”? and did not Elijah seek for the “Lord” in the “great
 strong wind, and in the earthquake”? Do not the Christians
 repeat the same after them? Do not they, moreover, sacrifice to
 this day, to the same “God of Wind and
 Water”? They do; because special prayers for rain, dry
 weather, trade-winds and the calming of storms on the seas, exist
 to this hour in the prayer-books of the three Christian Churches;
 and the several hundred sects of the Protestant religion offer them
 to their God upon every threat of calamity. The fact that they are
 no more answered by Jehovah, than they were, probably, by Jupiter
 Pluvius, does not alter the fact of these prayers being addressed
 to the Power, or Powers, supposed to rule over the Elements, or of
 these Powers being identical in Paganism and Christianity; or have
 we to believe that such prayers are crass idolatry and absurd
 “superstition” only
 when addressed by a Pagan to his “idol,” and that the same superstition is
 suddenly transformed into “praiseworthy
 piety” and “religion”
 whenever the name of the celestial addressee is changed? But the
 tree is known by its fruit. And the
 fruit of the Christian tree being no better than that of the tree
 of Paganism, why should the former command more reverence than the
 latter?

Thus, when we
 are told by the Chevalier Drach, a converted Jew, and by the
 Marquis de Mirville, a Roman Catholic fanatic of the French
 aristocracy, that in Hebrew “lightning” is a synonym of “fury,” and is always handled by the
 “evil” Spirit; that Jupiter Fulgur
 or Fulgurans is also called by the Christians Elicius, and
 [pg 506] denounced as the
 “soul of lightning,” its
 Dæmon;777 we
 have either to apply the same explanation and definitions to the
 “Lord God of Israel,” under the same
 circumstances, or renounce our right of abusing the Gods and creeds
 of other nations.

The foregoing
 statements, emanating as they do from two ardent and learned Roman
 Catholics, are, to say the least, dangerous, in the presence of the
 Bible and its prophets. Indeed,
 if Jupiter, the “chief Dæmon of the Pagan
 Greeks,” hurled his deadly thunder-bolts and lightnings at
 those who excited his wrath, so did the Lord God of Abraham and
 Jacob. For we read that:

The Lord thundered from heaven, and the most High
 uttered his voice. And he sent out arrows [thunder-bolts] and
 scattered them [Saul's armies]; lightning, and discomfited
 them.778

The Athenians
 are accused of having sacrificed to Boreas; and this “Dæmon” is charged with having submerged and
 wrecked 400 ships of the Persian fleet on the rocks of Mount
 Pelion, and of having become so furious that all the Magi of Xerxes
 could hardly counteract him by offering contra-sacrifices to
 Thetis.779 Very
 fortunately, no authenticated instance is on the records of
 Christian wars, showing a like catastrophe on the same scale
 happening to one Christian fleet, owing to the “prayers” of its enemy—another Christian nation.
 But this is from no fault of theirs, for each prays as ardently to
 Jehovah for the destruction of the other, as the Athenians prayed
 to Boreas. Both resorted to a neat little piece of black magic
 con
 amore. Such abstinence from divine interference being
 hardly due to lack of prayers, sent to a common
 Almighty God for mutual destruction, where, then, shall we draw the
 line between Pagan and Christian? And who can doubt that all
 Protestant England would rejoice and offer thanks to the Lord, if
 during some future war, 400 ships of the hostile fleet were to be
 wrecked owing to such holy prayers? What is, then, the difference,
 we ask again, between a Jupiter, a Boreas, and a Jehovah? No more
 than this: The crime of one's own next-of-kin, say of one's father,
 is always excused and often exalted, whereas the crime of our
 neighbour's parent is ever gladly punished by hanging. Yet the
 crime is the same.

So far the
 “blessings of Christianity” do not
 seem to have made any appreciable advance on the morals of the
 converted Pagans.

The above is not
 a defence of Pagan Gods, nor is it an attack on the [pg 507] Christian Deity, nor does it mean
 belief in either. The writer is quite impartial, and rejects the
 testimony in favour of both, neither praying to, believing in, nor
 dreading any such “personal” and
 anthropomorphic God. The parallels are brought forward simply as
 one more curious exhibition of the illogical and blind fanaticism
 of the civilized theologian. For, so far, there is not a very great
 difference between the two beliefs, and there is none in their
 respective effects upon morality, or spiritual nature. The
 “light of Christ” shines upon as
 hideous features of the animal man now, as the “light of Lucifer” did in days of old. Says the
 missionary Lavoisier, in the Journal des Colonies:

These unfortunate heathens in their superstition
 regard even the Elements as something that has comprehension!...
 They still have faith in their idol Vâyu—the God or, rather, Demon
 of the Wind and Air ... they firmly believe in the efficacy of
 their prayers, and in the powers of their Brâhmans over the winds
 and storms.

In reply to
 this, we may quote from Luke: “And he [Jesus] arose and rebuked the wind and
 the raging of the water, and they ceased and there was a
 calm.”780 And
 here is another quotation from a Prayer Book: “O Virgin of the Sea, blessed Mother and Lady of the
 Waters, stay thy waves.” This prayer of the Neapolitan and
 Provençal sailors, is copied textually from that of the Phœnician
 mariners to their Virgin-Goddess Astarte. The logical and
 irrepressible conclusion arising from the parallels brought
 forward, and the denunciation of the missionary, is that the
 commands of the Brâhmans to their
 Element-Gods not remaining “ineffectual,” the power of the Brâhmans is thus
 placed on a par with that of Jesus. Moreover, Astarte is shown not
 a whit weaker in potency than the “Virgin
 of the Sea” of Christian sailors. It is not enough to give a
 dog a bad name, and then hang him; the dog has to be proven guilty.
 Boreas and Astarte may be “Devils”
 in theological fancy, but, as just remarked, the tree has to be
 judged by its fruit. And once the Christians are shown to be as
 immoral and as wicked as the Pagans ever were, what benefit has
 Humanity derived from its change of Gods and Idols?

That which God
 and the Christian Saints are justified in doing, becomes in simple
 mortals a crime, if successful. Sorcery and incantations are now
 regarded as fables; yet from the Institutes of Justinian down to
 the laws of England and America against witchcraft—obsolete
 [pg 508] but not repealed to
 this day—such incantations, even when only suspected, were punished
 as criminal. Why punish a chimera? And still we read of
 Constantine, the Emperor, sentencing to death the philosopher
 Sopatrus for “unchaining the winds,”
 and thus preventing ships laden with grain from arriving in time to
 put an end to famine. Pausanias is derided when he affirms that he
 saw with his own eyes “men who by simple
 prayers and incantations” stopped a strong hail-storm. This
 does not prevent modern Christian writers from advising prayer
 during storm and danger, and believing in its efficacy. Hoppo and
 Stadlein, two magicians and sorcerers, were sentenced to death for
 “throwing charms on fruit” and
 transferring a harvest by magic arts from one field to another,
 hardly a century ago, if we can believe Sprenger, the famous
 writer, who vouches for it: “Qui fruges
 excantassent segetem pellicentes
 incantando.”

Let us close by
 reminding the reader that, without the smallest shadow of
 superstition, one may believe in the dual nature of every object on
 Earth, in spiritual and material, in visible and invisible Nature,
 and that Science virtually proves this, while denying its own
 demonstration. For if, as Sir William Grove says, the electricity
 we handle is but the result of ordinary matter affected
 by something invisible, the “ultimate generating power”
 of every Force, the “one omnipresent
 influence,” then it only becomes natural that one should
 believe as the Ancients did; namely, that every Element is
 dual in its nature. “Ethereal Fire is the emanation of the Kabir proper;
 the Aërial is but the union [correlation] of the former with
 Terrestrial Fire, and its guidance and application on our earthly
 plane belongs to a Kabir of a lesser dignity”—an Elemental,
 perhaps, as an Occultist would call it; and the same may be said of
 every Cosmic Element.

No one will deny
 that the human being is possessed of various forces, magnetic,
 sympathetic, antipathetic, nervous, dynamical, occult, mechanical,
 mental, in fact of every kind of force; and that the physical
 forces are all biological in their essence, seeing that they
 intermingle with, and often merge into, those forces that we have
 named intellectual and moral, the first being the vehicles, so to
 say, the upâdhis, of the second. No one, who does not deny soul in
 man, would hesitate in saying that their presence and commingling
 are the very essence of our being; that they constitute the Ego in
 man, in fact. These potencies have their physiological, physical,
 mechanical, as well as their nervous, ecstatic, clairaudient, and
 clairvoyant phenomena, which are [pg 509] now regarded and recognized as perfectly
 natural, even by Science. Why should man be the only exception in
 Nature, and why cannot even the Elements have their Vehicles, their
 Vâhanas, in what we call the Physical Forces? And why, above all,
 should such beliefs be called “superstition” along with the religions of
 old?

[pg 510]

Section XV. On Kwan-Shi-Yin and
 Kwan-Yin.

Like
 Avalokiteshvara, Kwan-Shi-Yin has passed through several
 transformations, but it is an error to say of him that he is a
 modern invention of the Northern Buddhists, for under another
 appellation he has been known from the earliest times. The Secret
 Doctrine teaches that: “He who is the first
 to appear at Renovation will be the last to come before
 Reäbsorption [Pralaya]”. Thus the Logoi
 of all nations, from the Vedic Vishvakarman of the Mysteries down
 to the Saviour of the present civilized nations, are the
 “Word” who was in the “Beginning,” or the reäwakening of the
 energizing Powers of Nature, with the One Absolute. Born of Fire and
 Water, before these became distinct Elements, It was the
 “Maker,” the fashioner or modeller,
 of all things. “Without him was not
 anything made that was made. In him was life; and the life was the
 light of men,” who finally may be called as he ever has
 been, the Alpha and the Omega of Manifested Nature. “The great Dragon of Wisdom is born of Fire and Water,
 and into Fire and Water will all be reäbsorbed with
 him.”781 As
 this Bodhisattva is said “to assume any
 form he pleases,” from the beginning of a Manvantara to its
 end, though his special birthday, or memorial day, is celebrated
 according to the Kin-kwang-ming-King, or
 “Luminous Sûtra of Golden Light,” in
 the second month on the nineteenth day, and that of Maitreya
 Buddha, in the first month on the first day, yet the two are one.
 He will appear as Maitreya Buddha, the last of the Avatâras and
 Buddhas, in the Seventh Race. This belief and expectation are
 universal throughout the East. Only it is not in the Kali Yuga, our
 present terrifically materialistic age of Darkness, the
 “Black Age,” that a new Saviour of
 Humanity can ever appear. The Kali Yuga is “l'Age d'Or” (!) only in the mystic
 writings of some French pseudo-Occultists.782
[pg 511]
Hence the ritual
 in the exoteric worship of this Deity was founded on magic. The
 Mantras are all taken from special books kept secret by the
 priests, and each is said to work a magical effect; as the reciter
 or reader, by simply chanting them, produces a secret causation
 which results in immediate effects. Kwan-Shi-Yin is
 Avalokiteshvara, and both are forms of the Seventh Universal
 Principle; while in its highest metaphysical character this Deity
 is the synthetic aggregation of all the Planetary Spirits, Dhyân
 Chohans. He is the “Self-Manifested”; in short, the “Son of the Father.” Crowned with seven dragons,
 above his statue there appears the inscription Pu-tsi-k'iun-ling,
 “the universal Saviour of all living
 beings.”

Of course the
 name given in the archaic volume of the Stanzas is quite different,
 but Kwan-Yin is a perfect equivalent. In a temple of P'u-to, the
 sacred island of the Buddhists in China, Kwan-Shi-Yin is
 represented floating on a black aquatic bird (Kâlahamsa), and
 pouring on the heads of mortals the elixir of life, which, as it
 flows, is transformed into one of the chief Dhyâni-Buddhas, the
 Regent of a star called the “Star of
 Salvation.” In his third transformation Kwan-Yin is the
 informing Spirit or Genius of Water. In China the Dalaï-Lama is
 believed to be an incarnation of Kwan-Shi-Yin, who in his third
 terrestrial appearance was a Bodhisattva, while the Teshu Lama is
 an incarnation of Amitâbha Buddha, or Gautama.

It may be
 remarked en passant that a writer must
 indeed have a diseased imagination to discover phallic worship
 everywhere, as do McClatchey and Hargrave Jennings. The first
 discovers “the old phallic gods,
 represented under two evident symbols, the Kheen or Yang, which is
 the membrum virile, and the Khw-an
 or Yin, the pudendum muliebre.”783 Such
 a rendering seems the more strange as Kwan-Shi-Yin
 (Avalokiteshvara) and Kwan-Yin, besides being now the patron
 Deities of the Buddhist ascetics, the Yogîs of Tibet, are the Gods
 of chastity, and are, in their esoteric meaning, not even that
 which is implied in the rendering of Mr. Rhys Davids' Buddhism: “The name Avalokiteshvara ... means ‘the Lord who looks down from on
 high’.”784 Nor
 is Kwan-Shi-Yin the “Spirit of the Buddhas
 present in the Church,” but, literally interpreted, it means
 “the Lord that is seen.” and in one
 sense, “the Divine Self perceived by
 Self”—the human Self—that is, the Âtman or Seventh
 Principle, merged in the Universal, perceived by, or the object of
 perception to, [pg
 512]
 Buddhi, the Sixth Principle, or Divine Soul in man. In a still
 higher sense, Avalokiteshvara-Kwan-Shi-Yin, referred to as the
 seventh Universal Principle, is the Logos perceived by the
 Universal Buddhi, or Soul, as the synthetic aggregate of the
 Dhyâni-Buddhas; and is not the “Spirit of
 Buddha present in the Church,” but the Omnipresent Universal
 Spirit manifested in the temple of Kosmos or Nature. This
 Orientalistic etymology of Kwan and Yin is on a par with that of
 Yoginî, which, we are told by Mr. Hargrave Jennings, is a Sanskrit
 word, “in the dialects pronounced Jogi or
 Zogee (!), and is ... equivalent with Sena, and exactly the same as
 Duti or Dutica,” i.e., a sacred prostitute of the
 temple, worshipped as Yoni or Shakti.785
“The books of morality [in India] direct a
 faithful wife to shun the society of Yogini or females who have
 been adored as Sacti.”786
 Nothing should surprise us after this. And it is, therefore, with
 hardly a smile that we find another preposterous absurdity quoted
 about “Budh,” as being a name
 “which signifies not only the sun as the
 source of generation but also the male organ.”787 Max
 Müller, in treating of “False
 Analogies,” says that “the most
 celebrated Chinese scholar of his time, Abel Rémusat ... maintains
 that the three syllables I Hi Wei [in the fourteenth chapter of the
 Tao-te-King] were meant for
 Je-ho-vah”;788 and
 again, Father Amyot “felt certain that the
 three persons of the Trinity could be recognized” in the
 same work. And if Abel Rémusat, why not Hargrave Jennings? Every
 scholar will recognize the absurdity of ever seeing in Budh, the
 “enlightened” and the “awakened,” a “phallic
 symbol.”

Kwan-Shi-Yin,
 then, is “the Son identical with his
 Father,” mystically, or the Logos, the Word. He is called
 the “Dragon of Wisdom,” in Stanza
 III, for all the Logoi of all the ancient religious systems are
 connected with, and symbolized by, serpents. In old Egypt, the God
 Nahbkoon, “he who unites the
 doubles,” was represented as a serpent on human legs, either
 with or without arms. This was the Astral Light reüniting by its
 dual physiological and spiritual potency the Divine-Human to its
 purely Divine Monad, the Prototype in “Heaven” or Nature. It was the emblem of the
 resurrection of Nature; of Christ with the Ophites; and of Jehovah
 as the brazen serpent healing those who looked at him. The serpent
 was also an emblem of Christ with [pg 513] the Templars, as is shown by the Templar
 degree in Masonry. The symbol of Knooph (Khnoom also), or the Soul
 of the World, says Champollion, “is
 represented among other forms under that of a huge serpent on human
 legs; this reptile, being the emblem of the Good Genius and the
 veritable Agathodæmon, is sometimes bearded.”789 This
 sacred animal is thus identical with the serpent of the Ophites,
 and is figured on a great number of engraved stones, called Gnostic
 or Basilidean gems. It appears with various heads, human and
 animal, but its gems are always found inscribed with the name
 ΧΝΟΥΒΙΣ (ChNOUBIS). This symbol is identical with one which;
 according to Jamblichus and Champollion, was called the
 “First of the Celestial Gods,” the
 God Hermes, or Mercury, with the Greeks, to which God Hermes
 Trismegistus attributes the invention of, and the first initiation
 of men into, Magic; and Mercury is Budh, Wisdom, Enlightenment, or
 “Reäwakening” into the divine
 Science.

To close,
 Kwan-Shi-Yin and Kwan-Yin are the two aspects, male and female, of
 the same principle in Kosmos, Nature and Man, of Divine Wisdom and
 Intelligence. They are the Christos-Sophia of the mystic Gnostics,
 the Logos and its Shakti. In their longing for the expression of
 some mysteries never to be wholly comprehended by the profane, the
 Ancients, knowing that nothing could be preserved in human memory
 without some outward symbol, have chosen the, to us, often
 ridiculous images of the Kwan-Yins to remind man of his origin and
 inner nature. To the impartial, however, the Madonnas in crinolines
 and the Christs in white kid gloves must appear far more absurd
 than the Kwan-Shi-Yin and Kwan-Yin in their dragon-garb. The
 subjective can hardly be expressed by the objective. Therefore,
 since the symbolic formula attempts to characterize that which is
 above scientific reasoning, and is as often far beyond our
 intellects, it must needs go beyond that intellect in some shape or
 other, or else it will fade out from human remembrance.

[pg 515]

Part III. Addenda. On Occult And Modern
 Science.
[pg
 516]

 The knowledge of this nether world—

 Say, friend, what is it, false or true?

 The false, what mortal cares to know?

 The true, what mortal ever knew?

[pg 517]

Section I. Reasons for These
 Addenda.

Many of the
 doctrines contained in the foregoing seven Stanzas and Commentaries
 having been studied and critically examined by some Western
 Theosophists, certain of the Occult Teachings have been found
 wanting from the ordinary stand-point of modern scientific
 knowledge. They seemed to encounter insuperable difficulties in the
 way of their acceptance, and to require reconsideration in view of
 scientific criticism. Some friends have already been tempted to
 regret the necessity of so often calling in question the assertions
 of Modern Science. It appeared to them—and I here repeat only their
 arguments—that “to run counter to the
 teachings of its most eminent exponents, was to court a premature
 discomfiture in the eyes of the Western World.”

It is,
 therefore, desirable to define, once and for all, the position
 which the writer, who does not in this agree with her friends,
 intends to maintain. So far as Science remains what in the words of
 Prof. Huxley it is, viz., “organized common
 sense”; so far as its inferences are drawn from accurate
 premisses, its generalizations resting on a purely inductive basis,
 every Theosophist and Occultist welcomes respectfully and with due
 admiration its contributions to the domain of cosmological law.
 There can be no possible conflict between the teachings of Occult
 and so-called exact Science, wherever the conclusions of the latter
 are grounded on a substratum of unassailable fact. It is only when
 its more ardent exponents, over-stepping the limits of [pg 518] observed phenomena in order to
 penetrate into the arcana of Being, attempt to wrench the formation
 of Kosmos and its living Forces from Spirit, and to
 attribute all to blind Matter, that the Occultists claim the right
 of disputing and calling in question their theories. Science
 cannot, owing to the very nature of things, unveil the mystery of
 the Universe around us. Science can, it is true, collect, classify,
 and generalize upon phenomena; but the Occultist, arguing from
 admitted metaphysical data, declares that the daring explorer, who
 would probe the inmost secrets of Nature, must transcend the narrow
 limitations of sense, and transfer his consciousness into the
 region of Noumena and the sphere of Primal Causes. To effect this,
 he must develop faculties which, save in a few rare and exceptional
 cases, are absolutely dormant, in the constitution of the
 off-shoots of our present Fifth Root-Race in Europe and America. He
 can in no other conceivable manner collect the facts on which to
 base his speculations. Is this not apparent on the principles of
 Inductive Logic and Metaphysics alike?

On the other
 hand, whatever the writer may do, she will never be able to satisfy
 both Truth and Science. To offer the reader a systematic and
 uninterrupted version of the Archaic Stanzas is impossible. A gap
 of 43 verses or shlokas has to be left between the 7th, already
 given, and the 51st, which is the subject of Book II, though the
 latter are made to run as from 1 onwards, for easier reading and
 reference. The mere appearance of man on Earth occupies an equal
 number of Stanzas, which minutely describe his primal evolution
 from the human Dhyân Chohans, the state of the Globe at that time,
 etc., etc. A great number of names referring to chemical substances
 and other compounds, which have now ceased to combine together, and
 are therefore unknown to the later offshoots of our Fifth Race,
 occupy a considerable space. As they are simply untranslatable, and
 would remain in every case inexplicable, they are omitted, along
 with those which cannot be made public. Nevertheless, even the
 little that is given will irritate every follower and defender of
 dogmatic materialistic Science who happens to read it.

In view of the
 criticism offered, it is proposed, before proceeding to the
 remaining Stanzas, to defend those already given. That they are not
 in perfect accord or harmony with Modern Science, we all know. But
 had they been as much in agreement with the views of modern
 knowledge as is a lecture by Sir William Thomson, they would have
 been rejected all the same. For they teach belief in conscious
 Powers [pg
 519]
 and Spiritual Entities; in terrestrial, semi-intelligent, and
 highly intellectual Forces on other planes;790 and
 in Beings that dwell around us in spheres imperceptible, whether
 through telescope or microscope. Hence the necessity of examining
 the beliefs of materialistic Science, of comparing its views about
 the “Elements” with the opinions of
 the Ancients, and of analysing the physical Forces as they exist in
 modern conceptions, before the Occultists admit themselves to be in
 the wrong. We shall touch upon the constitution of the Sun and
 planets, and the Occult characteristics of what are called Devas
 and Genii, and are now termed by Science, Forces, or “modes of motion,” and see whether Esoteric
 belief is defensible or not. Notwithstanding the efforts made to
 the contrary, an unprejudiced mind will discover that under
 Newton's “agent, material or
 immaterial,”791 the
 agent which causes gravity, and in his
 personal working God, there is just as much
 of the metaphysical Devas and Genii, as there is in Kepler's
 Angelus Rector conducting each planet, and in the species
 immateriata by which the celestial bodies were
 carried along in their courses, according to that Astronomer.

In Volume II, we
 shall have to openly approach dangerous subjects. We must bravely
 face Science and declare, in the teeth of materialistic learning,
 of Idealism, Hylo-Idealism, Positivism and all-denying modern
 Psychology, that the true Occultist believes in “Lords of Light”; that he believes in a Sun,
 which—far from being simply a “lamp of
 day” moving in accordance with physical law, and far from
 being merely one of those Suns, which, according to Richter,
 “are sun-flowers of a higher
 light”—is, like milliards of other Suns, the dwelling or the
 vehicle of a God, and of a host of Gods.

In this dispute,
 of course, it is the Occultists who will be worsted. They will be
 considered, on the primâ facie aspect of the
 question, to be ignoramuses, and will be labelled with more than
 one of the usual epithets given to those whom the superficially
 judging public, itself ignorant of the great underlying truths in
 Nature, accuses of believing in mediæval superstitions. Let it be
 so. Submitting beforehand to every criticism in order to go on with
 their task, they only claim the privilege of showing that the
 Physicists are as much at loggerheads among themselves in their
 speculations, as these speculations are with the teachings of
 Occultism.
[pg
 520]
The Sun is
 Matter, and the Sun is Spirit. Our ancestors, the “Heathen,” like their modern successors, the
 Parsîs, were, and are, wise enough in their generation to see in it
 the symbol of Divinity, and at the same time to sense within,
 concealed by the physical symbol, the bright God of Spiritual and
 Terrestrial Light. Such belief can be regarded as a superstition
 only by rank Materialism, which denies Deity, Spirit, Soul, and
 admits no intelligence outside the mind of man. But if too much
 wrong superstition bred by “Churchianity,” as Laurence Oliphant calls it,
 “renders a man a fool,” too much
 scepticism makes him mad. We prefer the charge of folly in
 believing too much, to that of a madness which denies everything,
 as do Materialism and Hylo-Idealism. Hence, the Occultists are
 fully prepared to receive their dues from Materialism, and to meet
 the adverse criticism which will be poured on the author of this
 work, not for writing it, but for believing in that which it
 contains.

Therefore the
 discoveries, hypotheses, and unavoidable objections which will be
 brought forward by the scientific critics must be anticipated and
 disposed of. It has also to be shown how far the Occult Teachings
 depart from Modern Science, and whether the ancient or the modern
 theories are the more logically and philosophically correct. The
 unity and mutual relations of all parts of Kosmos were known to the
 Ancients, before they became evident to modern Astronomers and
 Philosophers. And even if the external and visible portions of the
 Universe, and their mutual relations, cannot be explained in
 Physical Science, in any other terms than those used by the
 adherents of the mechanical theory of the Universe, it does not
 follow that the Materialist, who denies that the Soul of Kosmos
 (which appertains to Metaphysical Philosophy) exists, has the right
 to trespass upon that metaphysical domain. That Physical Science is
 trying to, and actually does, encroach upon it, is only one more
 proof that “might is right”; it does
 not justify the intrusion.

Another good
 reason for these Addenda is this. Since only a certain portion of
 the Secret Teachings can be given out in the present age, the
 doctrines would never be understood even by Theosophists, if they
 were published without any explanations or commentary. Therefore
 they must be contrasted with the speculations of Modern Science.
 Archaic Axioms must be placed side by side with Modern Hypotheses,
 and the comparison of their value must be left to the sagacious
 reader.

On the question
 of the “Seven Governors”—as Hermes
 calls the [pg
 521]
“Seven Builders,” the Spirits which
 guide the operations of Nature, the animated atoms of which are the
 shadows, in their own world, of their Primaries in the Astral
 Realms—this work will, of course, have every Materialist against
 it, as well as the men of Science. But this opposition can, at
 most, be only temporary. People have laughed at everything unusual,
 and have scouted every unpopular idea at first, and have then ended
 by accepting it. Materialism and Scepticism are evils that must
 remain in the world so long as man has not quitted his present
 gross form to don the one he had during the First and Second Races
 of this Round. Unless Scepticism and our present natural ignorance
 are equilibrated by Intuition and a natural Spirituality, every
 being afflicted with such feelings will see in himself nothing
 better than a bundle of flesh, bones, and muscles, with an empty
 garret inside, which serves the purpose of storing his sensations
 and feelings. Sir Humphrey Davy was a great Scientist, as deeply
 versed in Physics as any theorist of our day, yet he loathed
 Materialism. He says:

I heard with disgust, in the dissecting-rooms, the
 plan of the Physiologist, of the gradual secretion of matter, and
 its becoming endued with irritability, ripening into sensibility,
 and acquiring such organs as were necessary, by its own inherent
 forces, and at last rising into intellectual existence.

Nevertheless,
 Physiologists are not those who should be most blamed for speaking
 of that only which they can see by, and estimate on the evidence
 of, their physical senses. Astronomers and Physicists are, we
 consider, far more illogical in their materialistic views than are
 even Physiologists, and this has to be proved. Milton's

... Light

Ethereal, first of things,
 quintessence pure,

has become with
 the Materialists only

... Prime cheerer, light,

Of all material beings, first
 and best.

For the
 Occultists it is both Spirit and Matter. Behind the “mode of motion,” now regarded as the
 “property of matter” and nothing
 more, they perceive the radiant Noumenon. It is the “Spirit of Light,” the first-born of the Eternal
 pure Element, whose energy, or emanation, is stored in the Sun, the
 great Life-Giver of the Physical World, as the hidden concealed
 Spiritual Sun is the Light- and Life-Giver of the Spiritual and
 Psychic Realms. Bacon was one of the first to strike the key-note
 of Materialism, not only by his inductive method—renovated from
 ill-digested Aristotle—but by the general [pg 522] tenor of his writings. He inverts the order
 of mental Evolution when saying:

The first creation of God was the light of the
 sense; the last was the light of the reason; and his Sabbath work
 ever since is the illumination of the Spirit.

It is just the
 reverse. The light of Spirit is the eternal Sabbath of the Mystic
 or Occultist, and he pays little attention to that of mere sense.
 That which is meant by the allegorical sentence, “Fiat Lux,” is, when
 esoterically rendered, “Let there be the
 ‘Sons of Light’,” or the
 Noumena of all phenomena. Thus the Roman Catholics rightly
 interpret the passage as referring to Angels, but wrongly as
 meaning Powers created by an anthropomorphic God, whom they
 personify in the ever thundering and punishing Jehovah.

These beings are
 the “Sons of Light,” because they
 emanate from, and are self-generated in, that infinite Ocean of
 Light, whose one pole is pure Spirit lost in the absoluteness of
 Non-Being, and the other pole, the Matter
 in which it condenses, “crystallizing” into a more and more gross type
 as it descends into manifestation. Therefore Matter, though it is,
 in one sense, but the illusive dregs of that Light whose Rays are
 the Creative Forces, yet has in it the full presence of the Soul
 thereof, of that Principle, which none—not even the “Sons of Light,” evolved from its Absolute
 Darkness—will ever know. The idea is as beautifully,
 as it is truthfully, expressed by Milton, who hails the holy Light,
 which is the

... Offspring of Heaven,
 first-born,

Or of th' Eternal coëternal
 beam;

... Since God is Light,

And never but in unapproached
 Light

Dwelt from Eternity, dwelt then
 in thee,

Bright effluence of bright
 essence increate.

[pg 523]

Section II. Modern Physicists are
 Playing at Blind Man's Buff.

And now
 Occultism puts to Science the question: Is light a body, or is it
 not? Whatever the answer of the latter, the former is prepared to
 show that, to this day, the most eminent Physicists have no real
 knowledge on the subject. To know what light is, and whether it is
 an actual substance or a mere undulation of the “ethereal medium,” Science has first to learn
 what Matter, Atom, Ether, Force, are in reality. Now, the truth is,
 that it knows nothing of any of these, and admits its ignorance. It
 has not even agreed what to believe in, as dozens of hypotheses on
 the same subject, emanating from various and very eminent
 Scientists, are antagonistic to each other and often
 self-contradictory. Thus their learned speculations may, with a
 stretch of good-will, be accepted as “working hypotheses” in a secondary sense, as
 Stallo puts it. But being radically inconsistent with each other,
 they must finally end by mutually destroying themselves. As
 declared by the author of Concepts of Modem Physics:

It must not be forgotten that the several
 departments of science are simply arbitrary divisions of science at
 large. In these several departments the same physical object may be
 considered under different aspects. The physicist may study its
 molecular relations, while the chemist determines its atomic
 constitution. But when they both deal with the same element or
 agent, it cannot have one set of properties in physics, and another
 set contradictory of them, in chemistry. If the physicist and
 chemist alike assume the existence of ultimate atoms absolutely
 invariable in bulk and weight, the atom cannot be a cube or oblate
 spheroid for physical, and a sphere for chemical purposes. A group
 of constant atoms cannot be an aggregate of extended and absolutely
 inert and impenetrable masses in a crucible or retort, and a system
 of mere centres of force as part of a magnet or of a Clamond
 battery. The universal æther cannot be soft and mobile to please
 the [pg
 524]chemist, and
 rigid-elastic to satisfy the physicist; it cannot be continuous at
 the command of Sir William Thomson and discontinuous on the
 suggestion of Cauchy or Fresnel.792

The eminent
 Physicist, G. A. Hirn, may likewise be quoted as saying the same
 thing in the 43rd Volume of the Mémoires de
 l'Académie Royale de Belgique, which we translate
 from the French, as cited:

When one sees the assurance with which to-day are
 affirmed doctrines which attribute the collectivity, the
 universality of the phenomena to the motions alone of the atom, one
 has a right to expect to find likewise unanimity in the qualities
 assigned to this unique being, the foundation of all that exists.
 Now, from the first examination of the particular systems proposed,
 one finds the strangest deception; one perceives that the atom of
 the chemist, the atom of the physicist, that of the metaphysician,
 and that of the mathematician ... have absolutely nothing in common
 but the name! The inevitable result is the existing subdivision of
 our sciences, each of which, in its own little pigeon-hole,
 constructs an atom which satisfies the requirements of the
 phenomena it studies, without troubling itself in the least about
 the requirements proper to the phenomena of the neighbouring
 pigeon-hole. The metaphysician banishes the principles of
 attraction and repulsion as dreams; the mathematician, who analyses
 the laws of elasticity and those of the propagation of light,
 admits them implicitly, without even naming them.... The chemist
 cannot explain the grouping of the atoms, in his often complicated
 molecules, without attributing to his atoms specific distinguishing
 qualities; for the physicist and the
 metaphysician, partisans of the modern doctrines, the atom is, on
 the contrary, always and everywhere the
 same. What am I saying?
 There is no agreement even in one and the same science as to the
 properties of the atom. Each constructs an atom to suit his own
 fancy, in order to explain some special phenomenon with which he is
 particularly concerned.793

The above is the
 photographically correct image of Modern Science and Physics. The
 “pre-requisite of that incessant play of
 the 'scientific imagination',” which is so often found in
 Professor Tyndall's eloquent discourses, is vivid indeed, as is
 shown by Stallo, and for contradictory variety it leaves far behind
 it any “phantasies” of Occultism.
 However that may be, if physical theories are confessedly
 “mere formal, explanatory, didactic
 devices,” and if, to use the words of a critic of Stallo,
 “atomism is only a symbolical graphic
 system,”794 then
 the Occultist can hardly be regarded as assuming too much, when he
 places alongside of these “devices”
 and “symbolical systems” of Modern
 Science, the symbols and devices of Archaic
 Teachings.
[pg
 525]

“An Lumen
 Sit Corpus, Nec Non?”

Most decidedly
 light is not a body, we are told. Physical Sciences say light is
 a force, a vibration, the undulation of Ether. It is the property
 or quality of Matter, or even an affection thereof—never
 a
 body!

Just so. For
 this discovery, the knowledge, whatever it may be worth, that
 light or caloric is not a motion of material
 particles, Science is chiefly, if not solely
 indebted, to Sir William Grove. It was he who in a lecture at the
 London Institution, in 1842, was the first to show that
 “heat, light,795 may
 be considered as affections of matter itself, and not of a
 distinct ethereal, ‘imponderable,’
 fluid [a state of matter now] permeating
 it.”796
 Yet, perhaps, for some Physicists—as for Œrsted, a very eminent
 Scientist—Force and Forces were tacitly “Spirit [and hence Spirits] in Nature.” What
 several rather mystical Scientists taught was that light, heat,
 magnetism, electricity and gravity, etc., were not the final
 Causes of the visible phenomena, including planetary motion, but
 were themselves the secondary effects of other
 Causes, for which Science in our day cares very
 little, but in which Occultism believes; for the Occultists have
 exhibited proofs of the validity of their claims in every age.
 And in what age were there no Occultists and no Adepts?

Sir Isaac
 Newton held to the Pythagorean corpuscular theory, and was also
 inclined to admit its consequences; which made the Comte de
 Maistre hope, at one time, that Newton would ultimately lead
 Science back to the recognition of the fact that Forces and the
 Celestial Bodies were propelled and guided by
 Intelligences.797 But
 de Maistre counted without his host. The innermost thoughts and
 ideas of Newton were [pg
 526]
 perverted, and of his great mathematical learning only the mere
 physical husk was turned to account.

According to
 one atheistic Idealist, Dr. Lewins:

When Sir Isaac, in 1687 ... showed mass and atom
 acted upon ... by innate activity ... he effectually disposed of
 Spirit, Anima, or Divinity, as supererogatory.

Had poor Sir
 Isaac foreseen to what use his successors and followers would
 apply his “gravity,” that pious
 and religious man would surely have quietly eaten his apple, and
 never have breathed a word about any mechanical ideas connected
 with its fall.

Great contempt
 is shown by Scientists for Metaphysics generally and for
 Ontological Metaphysics especially. But whenever the Occultists
 are bold enough to raise their diminished heads, we see that
 Materialistic, Physical Science is honey-combed with
 Metaphysics;798
 that its most fundamental principles, while inseparably wedded to
 transcendentalism, are nevertheless, in order to show Modern
 Science divorced from such “dreams,” tortured and often ignored in the
 maze of contradictory theories and hypotheses. A very good
 corroboration of this charge lies in the fact that Science finds
 itself absolutely compelled to accept the “hypothetical” Ether, and to try to explain it
 on the materialistic grounds of atomo-mechanical laws. This
 attempt has led directly to the most fatal discrepancies and
 radical inconsistencies [pg
 527]
 between the assumed nature of Ether and its physical behaviour. A
 second proof is found in the many contradictory statements made
 about the Atom—the most metaphysical object in creation.

Now, what does
 the modern science of Physics know of Ether, the first concept of
 which belongs undeniably to ancient Philosophers, the Greeks
 having borrowed it from the Âryans, and the origin of modern
 Ether being found in, and disfigured from, Âkâsha? This
 disfigurement is claimed as a modification and refinement of the
 idea of Lucretius. Let us then examine the modern concept, from
 several scientific volumes containing the admissions of the
 Physicists themselves.

As Stallo
 shows, the existence of Ether is accepted in Physical Astronomy,
 in ordinary Physics, and in Chemistry.

By the astronomers, this æther was originally
 regarded as a fluid of extreme tenuity and mobility, offering no
 sensible resistance to the motions of celestial bodies, and the
 question of its continuity or discontinuity was not seriously
 mooted. Its main function in modern astronomy has been to serve
 as a basis for hydro-dynamical theories of gravitation. In
 physics this fluid appeared for some time in several
rôles
in connection with the
“imponderables” [so
 cruelly put to death by Sir William Grove], some physicists going
 so far as to identify it with one or more of them.799

Stallo then
 points out the change caused by the kinetic theories; that from
 the date of the dynamical theory of heat, Ether was chosen in
 Optics as a substratum for luminous undulations. Next, in order
 to explain the dispersion and polarization of light, Physicists
 had to resort once more to their “scientific imagination,” and forthwith
 endowed the Ether with (a) atomic or molecular
 structure, and (b) with an enormous
 elasticity, “so that its resistance to
 deformation far exceeded that of the most rigid elastic
 bodies.” This necessitated the theory of the
 essential discontinuity of Matter, hence of Ether.
 After having accepted this discontinuity, in order to account for
 dispersion and polarization, theoretical impossibilities were
 discovered with regard to such dispersion. Cauchy's “scientific imagination” saw in Atoms
 “material points without
 extension,” and he proposed, in order to obviate the most
 formidable obstacles to the undulatory theory (namely, some
 well-known mechanical theorems which stood in the way), to assume
 that the ethereal medium of propagation, instead of being
 continuous, should consist of particles separated by sensible
 distances. Fresnel rendered the same service to the phenomena of
 polarization. E. B. Hunt upset the theories of both.800
 There are now men of Science [pg 528] who proclaim them “materially fallacious,” while others—the
 “atomo-mechanicalists”—cling to
 them with desperate tenacity. The supposition of an atomic or molecular
 constitution of Ether is upset, moreover, by
 thermo-dynamics, for Clerk Maxwell showed that such a medium
 would be simply gas.801 The
 hypothesis of “finite intervals”
 is thus proven of no avail as a supplement to the undulatory
 theory. Besides, eclipses fail to reveal any such variation of
 colour as is supposed by Cauchy, on the assumption that the
 chromatic rays are propagated with different velocities.
 Astronomy has pointed out more than one phenomenon absolutely at
 variance with this doctrine.

Thus, while in
 one department of Physics the atomo-molecular constitution of the
 Ether is accepted in order to account for one special set of
 phenomena, in another department such a constitution is found to
 be quite subversive of a number of well-ascertained facts; and
 Hirn's charges are thus justified. Chemistry deemed it

Impossible to concede the enormous elasticity of
 the æther without depriving it of those properties, upon which
 its serviceableness in the construction of chemical theories
 mainly depended.

This ended in
 a final transformation of Ether.

The exigencies of the atomo-mechanical theory
 have led distinguished mathematicians and physicists to attempt a
 substitution for the traditional atoms of matter, of peculiar
 forms of vortical motion in a universal, homogeneous,
 incompressible, and
 continuous material
 medium [Ether].802

The present
 writer—claiming no great scientific education, but only a
 tolerable acquaintance with modern theories, and a better one
 with Occult Sciences—picks up weapons against the detractors of
 the Esoteric Teaching in the very arsenal of Modern Science. The
 glaring contradictions, the mutually-destructive hypotheses of
 world-renowned Scientists, their disputes, their accusations and
 denunciations of each other, show plainly that, whether accepted
 or not, the Occult Theories have as much right to a hearing as
 any of the so-called learned and academical hypotheses. Thus,
 whether the followers of the Royal Society choose to accept Ether
 as a continuous or as a discontinuous fluid matters
 little, and is indifferent for the present purpose. It simply
 points to one certainty: Official Science knows nothing to
 this day of the constitution of Ether. Let Science
 call it Matter, if it likes; only [pg 529] neither as Âkâsha, nor as the one sacred
 Æther of the Greeks, is it to be found in any of the states of
 Matter known to modern Physics. It is Matter on quite another
 plane of perception and being, and it can neither be analyzed by
 scientific apparatus, nor appreciated or even conceived by the
 “scientific imagination,” unless
 the possessors thereof study the Occult Sciences. That which
 follows proves this statement.

It is clearly
 demonstrated by Stallo as regards the crucial problems of modern
 Physics, as was done by De Quatrefages and several others in
 those of Anthropology, Biology, etc., that, in their efforts to
 support their individual hypotheses and systems, most of the
 eminent and learned Materialists very often utter the greatest
 fallacies. Let us take the following case. Most of them reject
 actio in distans—one of the
 fundamental principles in the question of Æther or Âkâsha in
 Occultism—while, as Stallo justly observes, there is no physical
 action “which, on close examination, does
 not resolve itself into actio in
 distans”; and he proves it.

Now,
 metaphysical arguments, according to Professor Lodge,803 are
 “unconscious appeals to
 experience.” And he adds that if such an experience
 is not
 conceivable, then it does not exist. In his own
 words:

If a highly-developed mind or set of minds, find
 a doctrine about some comparatively simple and fundamental matter
 absolutely unthinkable, it is an evidence ... that the
 unthinkable state of things has no existence.

And thereupon,
 toward the end of his lecture, the Professor indicates that the
 explanation of cohesion, as well as of gravity, “is to be looked for in the vortex-atom theory of Sir
 William Thomson.”

It is needless
 to stop to inquire whether it is to this vortex-atom theory,
 also, that we have to look for the dropping down on earth of the
 first life-germ by a passing meteor or comet—Sir William
 Thomson's hypothesis. But Prof. Lodge might be reminded of the
 wise criticism on his lecture in Stallo's Concepts of Modem
 Physics. Noticing the above-quoted declaration by
 the Professor, the author asks

Whether ... the elements of the vortex-atom
 theory are familiar, or even possible, facts of experience? For,
 if they are not, clearly that theory is obnoxious to the same
 criticism which is said to invalidate the assumption of
actio in
 distans.804

And then the
 able critic shows clearly what the Ether is not, nor can ever be,
 notwithstanding all scientific claims to the contrary. And thus
 he opens widely, if unconsciously, the entrance door to our
 Occult Teachings. For, as he says:
[pg 530]

The medium in which the vortex-movements arise
 is, according to Professor Lodge's own express statement
 (Nature,
 vol. xxvii. p. 305), “a perfectly homogeneous, incompressible,
 continuous body, incapable of being resolved into simple
 elements or atoms; it is, in fact, continuous, not
 molecular.”
And after making this statement
 Professor Lodge adds: “There is no other body of
 which we can say this, and hence the properties of the æther
 must be somewhat different from those of ordinary
 matter.” It appears, then, that the whole vortex-atom
 theory, which is offered to us as a substitute for the
“metaphysical theory” of actio in
 distans, rests upon
 the hypothesis of the existence of a material medium which is
 utterly unknown to experience, and which has properties
somewhat
different805
from those of ordinary matter.
 Hence this theory, instead of being, as is claimed, a reduction
 of an unfamiliar fact of experience to a familiar fact, is, on
 the contrary, a reduction of a fact which is perfectly
 familiar, to a fact which is not only unfamiliar, but wholly
 unknown, unobserved and unobservable. Furthermore, the alleged
 vortical motion of, or rather in, the assumed ethereal medium
 is ... impossible,
 because “motion in
 a perfectly homogeneous, incompressible, and therefore
 continuous fluid, is not sensible motion.”... It is manifest, therefore ... that,
 wherever the vortex-atom theory may land us, it certainly does
 not land us anywhere in the region of physics, or in the domain
 of veræ
 causæ.806
And I may add that, inasmuch as
 the hypothetical undifferentiated807
and undifferentiable medium is
 clearly an involuntary reïfication of the old ontological
 concept pure
 being, the theory
 under discussion has all the attributes of an inapprehensible
 metaphysical phantom.808

A “phantom,” indeed, which can be made
 apprehensible only by Occultism. From such scientific Metaphysics
 to Occultism there is hardly one step. Those Physicists who hold
 the view that the atomic constitution of Matter is consistent
 with its penetrability, need not go far out of their way to be
 able to account for the greatest phenomena of Occultism, now so
 derided by Physical Scientists and Materialists. Cauchy's
 “material points without
 extension” are Leibnitz's Monads, and at the same time are
 the materials out of which the “Gods” and other invisible Powers clothe
 themselves in bodies. The disintegration and reïntegration of
 “material” particles without
 extension, as a chief factor in phenomenal manifestations, ought
 to suggest themselves very easily as a clear possibility, at any
 rate to those few scientific minds [pg 531] which accept M. Cauchy's views. For,
 disposing of that property of Matter which they call
 impenetrability, by simply regarding the Atoms as “material points exerting on each other attractions
 and repulsions which vary with the distances that separate
 them,” the French theorist explains that:

From this it follows that, if it pleased the
 author of nature simply to modify the laws according to which the
 atoms attract or repel each other, we might instantly see the
 hardest bodies penetrating each other, the smallest particles of
 matter occupying immense spaces, or the largest masses reducing
 themselves to the smallest volumes, the entire universe
 concentrating itself, as it were, in a single
 point.809

And that
 “point,” invisible on our
 plane of perception and matter, is quite visible to
 the eye of the Adept who can follow and see it present on other
 planes. For the Occultists, who say that the author of Nature
 is
 Nature itself, something indistinct and inseparable
 from the Deity, it follows that those who are conversant with the
 Occult laws of Nature, and know how to change and provoke new
 conditions in Ether, may—not modify the laws, but work
 and do the same in accordance with these immutable laws.

[pg 532]

Section III. Is Gravitation a
 Law?

The corpuscular
 theory has been unceremoniously put aside; but gravitation—the
 principle that all bodies attract each other with a force
 proportional directly to their masses, and inversely to the squares
 of the distances between them—survives to this day and reigns,
 supreme as ever, in the alleged ethereal waves of Space. As a
 hypothesis, it had been threatened with death for its inadequacy to
 embrace all the facts presented to it; as a physical law, it is the
 King of the late and once all-potent “Imponderables.” “It is
 little short of blasphemy ... an insult to Newton's grand memory to
 doubt it!”—is the exclamation of an American reviewer of
 Isis
 Unveiled. Well; what is finally that invisible and
 intangible God in whom we should believe on blind faith?
 Astronomers who see in gravitation an easy-going solution for many
 things, and a universal force which allows them to calculate
 planetary motions, care little about the Cause of Attraction. They
 call Gravity a law, a cause in itself. We call the forces acting
 under that name effects, and very secondary effects, too. One day
 it will be found that the scientific hypothesis does not answer
 after all; and then it will follow the corpuscular theory of light,
 and be consigned to rest for many scientific æons in the archives
 of all exploded speculations. Has not Newton himself expressed
 grave doubts about the nature of Force and the corporeality of the
 “Agents,” as they were then called?
 So has Cuvier, another scientific light shining in the night of
 research. He warns his readers, in the Révolution du
 Globe, about the doubtful nature of the so-called
 Forces, saying that “it is not so sure
 whether those agents were not after all Spiritual Powers
 [des
 agents spirituels].” At the outset of his
 Principia, Sir Isaac Newton took
 the greatest care to impress upon his school that he did not use
 the word “attraction,” with regard
 to the mutual action of bodies in a physical sense. To him it was,
 he said, a purely mathematical conception, involving no
 [pg 533] consideration of
 real and primary physical causes. In a passage of his Principia,810 he
 tells us plainly that, physically considered, attractions are
 rather impulses. In Section xi (Introduction), he expresses the
 opinion that “there is some subtle spirit
 by the force and action of which all movements of matter are
 determined”;811 and
 in his Third Letter to Bentley he
 says:

It is inconceivable that inanimate brute matter
 should, without the mediation of something else which is not
 material, operate upon and
 affect other matter, without mutual contact, as it must do if
 gravitation, in the sense of Epicurus, be essential and inherent in
 it.... That gravity should be innate, inherent and essential to
 matter, so that one body may act upon another at a distance,
 through a vacuum, without the mediation of anything else by and
 through which their action may be conveyed from one to another, is
 to me so great an absurdity that I believe no man, who has in
 philosophical matters a competent faculty of thinking, can ever
 fall into it. Gravity must be caused by an agent acting constantly
 according to certain laws; but whether this agent be material
 or immaterial I have left
 to the consideration of my readers.

At this, even
 Newton's contemporaries got frightened—at the apparent return of
 Occult Causes into the domain of Physics. Leibnitz called his
 principle of attraction “an incorporeal and
 inexplicable power.” The supposition of an attractive
 faculty and a perfect void was characterized by Bernoulli as
 “revolting,” the principle of
 actio in distans finding then no
 more favour than it does now. Euler, on the other hand, thought the
 action of gravity was due to either a Spirit
 or some subtle medium. And yet Newton knew of, if he did not
 accept, the Ether of the Ancients. He regarded the intermediate
 space between the sidereal bodies as vacuum. Therefore he believed
 in “subtle Spirit” and Spirits as we
 do, guiding the so-called attraction. The above-quoted words of the
 great man have produced poor results. The “absurdity” has now become a dogma in the case
 of pure Materialism, which repeats: “No
 Matter without Force, no Force without Matter; Matter and Force are
 inseparable, eternal and indestructible [true];
 there can be no independent Force, since all Force is an inherent
 and necessary property of Matter [false];
 consequently, there is no immaterial Creative Power.” Oh,
 poor Sir Isaac!

If, leaving
 aside all the other eminent men of Science who agreed in opinion
 with Euler and Leibnitz, the Occultists claim as their authorities
 and supporters Sir Isaac Newton and Cuvier only, as above cited,
 they need fear little from Modern Science, and may loudly and
 proudly [pg
 534]
 proclaim their beliefs. But the hesitation and doubts of the above
 cited authorities, and of many others, too, whom we could name, did
 not in the least prevent scientific speculation from wool-gathering
 in the fields of brute matter just as before. First it was matter
 and an imponderable fluid distinct from it; then came the
 imponderable fluid so much criticized by Grove; then Ether, which
 was at first discontinuous and then became continuous; after which
 came the “mechanical” Forces. These
 have now settled in life as “modes of
 motion,” and the Ether has become more mysterious and
 problematical than ever. More than one man of Science objects to
 such crude materialistic views. But then, from the days of Plato,
 who repeatedly asks his readers not to confuse incorporeal Elements with their
 Principles—the transcendental or spiritual Elements; from those of
 the great Alchemists, who, like Paracelsus, made a great difference
 between a phenomenon and its cause, or the Noumenon; to Grove, who,
 though he sees “no reason to divest
 universally diffused matter of the functions common to all
 matter,” yet uses the term Forces where his critics,
 “who do not attach to the word any idea of
 a specific action,” say Force; from those days to this,
 nothing has proved competent to stem the tide of brutal
 Materialism. Gravitation is the sole cause, the acting God, and
 Matter is its prophet, said the men of Science only a few years
 ago.

They have
 changed their views several times since then. But do the men of
 Science understand the innermost thought of Newton, one of the most
 spiritual-minded and religious men of his day, any better now than
 they did then? It is certainly to be doubted. Newton is credited
 with having given the death-blow to the Elemental Vortices of
 Descartes—the idea of Anaxagoras, resurrected, by the bye—though
 the last modern “vortical atoms” of
 Sir William Thomson do not, in truth, differ much from the former.
 Nevertheless, when his disciple Forbes wrote in the Preface to the
 chief work of his master a sentence declaring that “attraction was the cause of the system,” Newton
 was the first to solemnly protest. That which in the mind of the
 great mathematician assumed the shadowy, but firmly rooted image of
 God, as the Noumenon of all,812 was
 called more philosophically by ancient and [pg 535] modern Philosophers and
 Occultists—“Gods,” or the creative
 fashioning Powers. The modes of expression may have been different,
 and the ideas more or less philosophically enunciated by all sacred
 and profane Antiquity; but the fundamental thought was the
 same.813 For
 Pythagoras the Forces were Spiritual Entities, Gods, independent of
 planets and Matter as we see and know them on Earth, who are the
 rulers of the Sidereal Heaven. Plato represented the planets as
 moved by an intrinsic Rector, one with his dwelling, like
 “a boatman in his boat.” As for
 Aristotle, he called those rulers “immaterial
 substances”;814
 though as one who had never been initiated, he rejected the Gods as
 Entities.815 But
 this did not prevent him from recognizing the fact that the stars
 and planets “were not inanimate masses but
 acting and living bodies indeed.” As if sidereal spirits
 were the “diviner portions of their
 phenomena (τὰ θειότερα τῶν φανερῶν).”816

If we look for
 corroboration in more modern and scientific times, we find Tycho
 Brahe recognizing in the stars a triple force, divine, spiritual
 and vital. Kepler, putting together the Pythagorean sentence,
 “the Sun, guardian of Jupiter,” and
 the verses of David, “He placed his throne
 in the Sun,” and “the Lord is the
 Sun,” etc., said that he understood perfectly how the
 Pythagoreans could believe that all the Globes disseminated through
 Space were rational Intelligences (facultates
 ratiocinativæ), circulating round the Sun,
 “in which resides a pure spirit of fire;
 the source of the general harmony.”817

When an
 Occultist speaks of Fohat, the energizing and guiding Intelligence
 in the Universal Electric or Vital Fluid, he is laughed at.
 [pg 536] Withal, as now
 shown, the nature neither of electricity, nor of life, nor even of
 light, is to this day understood. The Occultist sees in the
 manifestation of every force in Nature, the action of the quality,
 or the special characteristic of its Noumenon; which Noumenon is a
 distinct and intelligent Individuality on the other side of
 the manifested mechanical Universe. Now the Occultist
 does not deny—on the contrary he will support the view—that light,
 heat, electricity and so on are affections, not properties or
 qualities, of Matter. To put it more clearly: Matter is the
 condition, the necessary basis or vehicle, a sine quâ
 non, for the manifestation of these Forces, or
 Agents, on this plane.

But in order to
 gain the point, the Occultists have to examine the credentials of
 the law of gravity, first of all, of “Gravitation, the King and Ruler of Matter,”
 under every form. To do so effectually, the hypothesis, in its
 earliest appearance, has to be recalled to mind. To begin with, is
 it Newton who was the first to discover it? The Athenæum of Jan. 26, 1867, has
 some curious information upon this subject. It says:

Positive evidence can be adduced that Newton
 derived all his knowledge of Gravitation and its laws from Bœhme,
 with whom Gravitation or Attraction is the first property of
 Nature.... For with him, his [Bœhme's] system shows us the inside
 of things, while modern physical science is content with looking at
 the outside.

Then again:

The science of electricity, which was not yet in
 existence when he [Bœhme] wrote, is there anticipated [in his
 writings]; and not only does Bœhme describe all the now known
 phenomena of that force, but he even gives us the origin,
 generation, and birth of electricity, itself.

Thus Newton,
 whose profound mind easily read between the lines, and fathomed the
 spiritual thought of the great Seer, in its mystic rendering, owes
 his great discovery to Jacob Bœhme, the nursling of the Genii,
 Nirmânakâyas who watched over and guided him, of whom the author of
 the article in question so truly remarks:

Every new scientific discovery goes to prove his
 profound and intuitive insight into the most secret workings of
 Nature.

And having
 discovered gravity, Newton, in
 order to render possible the action of attraction in space, had, so
 to speak, to annihilate every physical obstacle capable of impeding
 its free action; Ether among others, though he had more than a
 presentiment of its existence. Advocating the corpuscular theory,
 he made an absolute vacuum between the
 heavenly bodies. Whatever may have been his suspicions and
 [pg 537] inner convictions
 about Ether; however many friends he may have unbosomed himself
 to—as in the case of his correspondence with Bentley—his teachings
 never showed that he had any such belief. If he was “persuaded that the power of attraction could not be
 exerted by matter across a vacuum,”818 how
 is it that so late as 1860, French astronomers, Le Couturier, for
 instance, combated “the disastrous results of the theory
 of vacuum established by the great man”? Le Couturier
 says:

Il n'est plus possible aujourd'hui, de soutenir
 comme Newton, que les corps célestes se mouvent au milieu du vide
 immense des espaces.... Parmi les conséquences de la théorie du
 vide établie par Newton, il ne reste plus debout que le mot
“attraction.”...
 Nous voyous venir le jour ou le mot attraction disparaîtra du
 vocabulaire scientifique.819

Professor
 Winchell writes:

These passages [Letter to Bentley] show what were
 his views respecting the nature of the interplanetary medium of
 communication. Though declaring that the heavens
“are void of
 sensible matter,” he
 elsewhere excepted “perhaps
 some very thin vapours, steams, and effluvia, arising from the
 atmospheres of the earth, planets, and comets, and from such an
 exceedingly rare ethereal medium as we have elsewhere
 described.”820

This only shows
 that even such great men as Newton have not always the courage of
 their opinions. Dr. T. S. Hunt

Called attention to some long-neglected passages
 in Newton's works, from which it appears that a belief in such
 universal, intercosmical medium gradually took root in his
 mind.821

But such
 attention was never called to the said passages before Nov. 28,
 1881, when Dr. Hunt read his “Celestial
 Chemistry, from the time of Newton.” As Le Couturier
 says:

Till then the idea was universal, even among the
 men of Science, that Newton had, while advocating the corpuscular
 theory, preached a void.

The passages had
 been “long neglected,” no doubt
 because they contradicted and clashed with the preconceived pet
 theories of the day, till finally the undulatory theory imperiously
 required the presence of an “ethereal
 medium” to explain it. This is the whole secret.

Anyhow, it is
 from this theory of Newton of a universal void, taught, if not
 believed in by himself, that dates the immense scorn now shown by
 modern Physics for ancient. The old sages had maintained that
 “Nature abhorred a vacuum,” and the
 greatest mathematicians of the [pg 538] world—read of the Western races—had
 discovered the antiquated “fallacy”
 and exposed it. And now Modern Science, however ungracefully,
 vindicates Archaic Knowledge, and has, moreover, to vindicate
 Newton's character and powers of observation at this late hour,
 after having neglected, for one century and a half, to pay any
 attention to such very important passages—perchance, because it was
 wiser not to attract any notice to them. Better late than
 never!

And now Father
 Æther is re-welcomed with open arms and
 wedded to gravitation, linked to it for weal or woe, until the day
 when it, or both, shall be replaced by something else. Three
 hundred years ago it was plenum everywhere, then it became
 one dismal vacuity; later still the sidereal
 ocean-beds, dried up by Science, rolled onward once more their
 ethereal waves. Recede ut procedas must become
 the motto of exact Science—“exact,”
 chiefly, in finding itself inexact every leap-year.

But we will not
 quarrel with the great men. They had to go back to the earliest
 “Gods of Pythagoras and old Kanâda”
 for the very backbone and marrow of their correlations and
 “newest” discoveries, and this may
 well afford good hope to the Occultists for their minor Gods. For
 we believe in Le Couturier's prophecy about gravitation. We know
 the day is approaching when an absolute reform will be demanded in
 the present modes of Science by the Scientists themselves, as was
 done by Sir William Grove, F.R.S. Till that day there is nothing to
 be done. For if gravitation were dethroned to-morrow, the
 Scientists would discover some other new mode of mechanical motion
 the day after.822 Rough
 and up-hill is the path of true Science, and its days are full of
 vexation of spirit. But in the face of its “thousand” contradictory hypotheses offered as
 explanations of physical phenomena, there has been no better
 hypothesis than “motion”—however
 paradoxically interpreted by Materialism. As may be found in the
 first pages of this Volume, Occultists have nothing to say against
 Motion,823 the
 Great Breath of Mr. Herbert Spencer's “Unknowable.” [pg 539] But, believing that everything on Earth is
 the shadow of something in Space, they believe in smaller
 “Breaths,” which, living,
 intelligent and independent of all but Law, blow in every direction
 during manvantaric periods. These Science will reject. But whatever
 may be made to replace attraction, alias
 gravitation, the result will be the same. Science will be as far
 then from the solution of its difficulties as it is now, unless it
 comes to some compromise with Occultism, and even with Alchemy—a
 supposition which will be regarded as an impertinence, but remains,
 nevertheless, a fact. As Faye says:

Il manque quelque chose aux géologues pour faire
 la géologie de la Lune; c'est d'être astronomes. À la vérité, il
 manque aussi quelque chose aux astronomes pour aborder avec fruit
 cette étude, c'est d'être géologues.824

But he might
 have added, with still more pointedness:

Ce qui manque à tous les deux, c'est l'intuition
 du mystique.

Let us remember
 Sir William Grove's wise “concluding
 remarks,” on the ultimate structure of Matter, or the
 minutiæ of molecular actions, which, he thought, man will never
 know.

Much harm has already been done by attempting
 hypothetically to dissect matter and to discuss the shapes, sizes,
 and numbers of atoms, and their atmospheres of heat, ether, or
 electricity. Whether the regarding electricity, light, magnetism,
 etc., as simply motions of ordinary matter, be or be not
 admissible, certain it is that all past theories have resolved, and
 all existing theories do resolve, the action of these forces into
 motion. Whether it be that, on account of our familiarity with
 motion, we refer other affections to it, as to a language which is
 most easily construed, and most capable of explaining them, or
 whether it be that it is in reality the only mode in which our
 minds, as contra-distinguished from our senses, are able to
 conceive material agencies, certain it is that since the period at
 which the mystic notions of spiritual or preternatural powers were
 applied to account for physical phenomena, all hypotheses framed to
 explain them have resolved them into motion.

And then the
 learned gentleman states a purely Occult tenet:

The term perpetual motion, which I have not
 infrequently used in these pages, is itself equivocal. If the
 doctrines here advanced be well founded, all motion is, in one
 sense, perpetual. In masses, whose motion is stopped by mutual
 concussion, heat or motion of the particles is generated; and thus
 the motion continues, so that if we could venture to extend such
 thoughts to the universe, we should assume the same amount of
 motion affecting the same amount of matter for ever.825

This is
 precisely what Occultism maintains, and on the same principle,
 that:

Where force is made to oppose force, and produce
 static equilibrium, the balance of preëxisting equilibrium is
 affected, and fresh motion is started equivalent to that which is
 withdrawn into a state of abeyance.

[pg 540]
This process
 finds intervals in the Pralaya, but is eternal and ceaseless as the
 “Breath,” even when the manifested
 Kosmos rests.

Thus, supposing
 attraction or gravitation should be given up in favour of the Sun
 being a huge magnet—a theory already accepted by some Physicists—a
 magnet that acts on the planets as attraction is now supposed to
 do, whereto, or how much farther, would it lead the Astronomers
 from where they are now? Not an inch farther. Kepler came to this
 “curious hypothesis” nearly 300
 years ago. He had not discovered the theory of attraction and
 repulsion in Kosmos, for it was known from the days of Empedocles,
 by whom the two opposite forces were called “love” and “hate”—words implying the same idea. But Kepler
 gave a pretty fair description of cosmic magnetism. That such
 magnetism exists in Nature, is as certain as that gravitation does
 not; not at any rate, in the way in which it is taught by Science,
 which has never taken into consideration the different modes in
 which the dual Force, that Occultism calls attraction and
 repulsion, may act within our Solar System, the Earth's atmosphere
 and beyond in the Kosmos.

As the great
 Humboldt writes:

Trans-solar space has not hitherto shown any
 phenomenon analogous to our solar system. It is a peculiarity
 of our system, that matter should have condensed within
 it in nebulous rings, the nuclei of which condense into earths and
 moons. I say again, heretofore, nothing of the kind has ever
 been observed beyond our planetary
 system.826

True, that since
 1860 the Nebular Theory has sprung up, and being better known, a
 few identical phenomena were supposed to be observed beyond the
 Solar System. Yet the great man is quite right; and no earths
 or moons can be found, except in
 appearance, beyond, or of the same order of Matter as
 found in, our System. Such is the Occult Teaching.

This was proven
 by Newton himself; for there are many phenomena in our Solar
 System, which he confessed his inability to explain by the law of
 gravitation; “such were the uniformity in
 the directions of planetary movements, the nearly circular forms of
 the orbits, and their remarkable conformity to one
 plane.”827 And
 if there is one single exception, then the law of gravitation has
 no right to be referred to as a universal law. “These adjustments,” we are told, “Newton, in his general Scholium, pronounces to be
 ‘the work of an intelligent and
 [pg 541] all-powerful
 Being’.” Intelligent that “Being” may be; as to “all-powerful,” there would be every reason to
 doubt the claim. A poor “God” he,
 who would work upon minor details and leave the most important to
 secondary forces! The poverty of this argument and logic is
 surpassed only by that of Laplace, who, seeking very correctly to
 substitute Motion for Newton's “all-powerful Being,” and ignorant of the true
 nature of that Eternal Motion, saw in it a blind physical law.
 “Might not those arrangements be an effect
 of the laws of motion?” he asks, forgetting, as do all our
 modern Scientists, that this law and this motion are a vicious
 circle, so long as the nature of both remains
 unexplained. His famous answer to Napoleon: “Dieu est devenu une hypothèse
 inutile,” could be correctly made only by one
 who adhered to the philosophy of the Vedântins. It becomes a pure
 fallacy, if we exclude the interference of operating, intelligent,
 powerful (never “all-powerful”)
 Beings, who are called “Gods.”

But we would ask
 the critics of the mediæval Astronomers, why should Kepler be
 denounced as most unscientific, for offering just the same solution
 as did Newton, only showing himself more sincere, more consistent
 and even more logical? Where may be the difference between Newton's
 “all-powerful Being” and Kepler's
 Rectores, his Sidereal and Cosmic Forces, or Angels? Kepler again
 is criticized for his “curious hypothesis
 which made use of a vortical movement within the solar
 system,” for his theories in general, and for favouring
 Empedocles' idea of attraction and repulsion, and “solar magnetism” in particular. Yet several
 modern men of Science, as will be shown—Hunt, if Metcalfe is to be
 excluded, Dr. Richardson, etc.—very strongly favour the same idea.
 He is half excused, however, on the plea that:

To the time of Kepler no interaction between
 masses of matter had been distinctly recognized which was
 generically different from magnetism.828

Is it distinctly recognized now? Does
 Professor Winchell claim for Science any serious knowledge whatever
 of the nature of either electricity or magnetism—except that both
 seem to be the effects of some result arising from an undetermined
 cause.

The ideas of
 Kepler, when their theological tendencies are weeded out, are
 purely Occult. He saw that:

(I) The Sun is a
 great Magnet.829 This
 is what some eminent modern Scientists and also the Occultists
 believe in.
[pg
 542]
(II) The Solar
 substance is immaterial.830 In
 the sense, of course, of Matter existing in states unknown to
 Science.

(III) For the
 constant motion and restoration of the Sun's energy and planetary
 motion, he provided the perpetual care of a Spirit, or Spirits. The
 whole of Antiquity believed in this idea. The Occultists do not use
 the word Spirit, but say Creative Forces, which they endow with
 intelligence. But we may call them Spirits also. We shall be taken
 to task for contradiction. It will be said that while we deny God,
 we admit Souls and operative Spirits, and quote from bigoted Roman
 Catholic writers in support of our argument. To this we reply: We
 deny the anthropomorphic God of the Monotheists, but never the
 Divine Principle in Nature. We combat Protestants and Roman
 Catholics on a number of dogmatic theological beliefs of human and
 sectarian origin. We agree with them in their belief in Spirits and
 intelligent operative Powers, though we do not worship “Angels” as the Roman Latinists do.

This theory is
 tabooed a great deal more on account of the “Spirit” that is given room in it, than of
 anything else. Herschell, the elder, believed in it likewise, and
 so do several modern Scientists. Nevertheless Professor Winchell
 declares that “a hypothesis more fanciful,
 and less in accord with the requirements of physical principles,
 has not been offered in ancient or modern times.”831

The same was
 said, once upon a time, of the universal Ether, and now it is not
 only accepted perforce, but is advocated as the only possible
 theory to explain certain mysteries.

Grove's ideas,
 when he first enunciated them in London about 1840, were denounced
 as unscientific; nevertheless, his views on the Correlation of
 Forces are now universally accepted. It would, very likely, require
 one more conversant with Science than is the writer, to combat with
 any success some of the now prevailing ideas about gravitation and
 other similar “solutions” of cosmic
 mysteries. But, let us recall a few objections that came from
 recognized men of Science; from Astronomers and Physicists of
 eminence, who rejected the theory of rotation, as well as that of
 gravitation. Thus one reads in the French
 Encyclopædia that “Science
 agrees, in the face of all its representatives, that it is
 impossible to explain the
 physical origin of the rotatory
 motion of the solar system.”

If the question
 is asked: “What causes rotation?” We
 are answered: [pg
 543]
“It is the centrifugal force.”
“And this force, what is it that produces
 it?” “The force of rotation,”
 is the grave answer.832 It
 will be well, perhaps, to examine both these theories as being
 directly or indirectly connected.

[pg 544]

Section IV. The Theories of Rotation
 in Science.

Considering that
 “final cause is pronounced a chimera, and
 the First Great Cause is remanded to the sphere of the
 Unknown,” as a reverend gentleman justly complains, the
 number of hypotheses put forward, a nebula of them, is most
 remarkable. The profane student is perplexed, and does not know in
 which of the theories of exact Science he has to believe.
 We give below hypotheses enough for every taste and power of brain.
 They are all extracted from a number of scientific volumes.

Current Hypotheses explaining the
 Origin of Rotation.

Rotation has
 originated:

(a) By
 the collision of nebular masses wandering aimlessly in Space; or
 by attraction, “in cases where no actual
 impact takes place.”

(b) By
 the tangential action of currents of nebulous matter (in the case
 of an amorphous nebula) descending from higher to lower
 levels,833 or
 simply by the action of the central gravity of the mass.834

“It is a fundamental principle in physics that
 no
 rotation could be generated in such a mass by the action of its
 own parts. As well attempt to change the course of
 a steamer by pulling at the deck railing,” remarks on this
 Prof. Winchell in World-Life.835

Hypotheses of the Origin of Planets
 and Comets.

(a) We
 owe the birth of the planets (1) to an explosion of the Sun—a
 parturition of its central mass;836 or
 (2) to some kind of disruption of the nebular
 rings.
[pg
 545]
(b)
 “The comets are strangers to the
 planetary system.”837
“The comets are undeniably generated in
 our solar system.”838

(c)
 The “fixed
 stars are motionless,” says one authority. “All the stars are actually in motion,”
 answers another authority. “Undoubtedly
 every star is in motion.”839

(d)
 “For over 350,000,000 years, the slow and
 majestic movement of the sun around its axis has never for a
 moment ceased.”840

(e)
 “Maedler believes that ... our sun has
 Alcyone in the Pleiades for the centre of its orbit, and consumes
 180,000,000 of years in completing a single
 revolution.”841

(f)
 “The sun has existed no more than
 15,000,000 of years, and will emit heat for no longer than
 10,000,000 years more.”842

A few years
 ago this eminent Scientist was telling the world that the time
 required for the Earth to cool from incipient incrustation to its
 present state, could not exceed 80,000,000 years.843 the
 encrusted age of the world is only 40,000,000, or half the
 duration once allowed, and the Sun's age is only 15,000,000, have
 we to understand that the Earth was at one time independent of
 the Sun?

Since the ages
 of the Sun, of the planets, and of the Earth, as they are stated
 in the various scientific hypotheses of the Astronomers and
 Physicists, are given elsewhere below, we have said enough to
 show the disagreement between the ministers of Modern Science.
 Whether we accept the fifteen million years of Sir
 William Thomson or the thousand millions of Mr. Huxley,
 for the rotational evolution of our Solar System, it will always
 come to this; that by accepting self-generated rotation for the
 heavenly bodies composed of inert Matter and yet moved by their
 own internal motion, for millions of years, this teaching of
 Science amounts to:

(a) An
 evident denial of that fundamental physical law, which states
 that “a body in motion tends constantly
 to inertia, i.e., to continue in the same
 state of motion or rest, unless it is stimulated into further
 action by a superior active force.”
[pg 546]
(b) An
 original impulse, which culminates in an unalterable motion,
 within a resisting Ether that Newton had declared incompatible
 with that motion.

(c)
 Universal gravity, which, we are taught, always tends to a centre
 in rectilinear descent—alone the cause of the revolution of the
 whole Solar System, which is performing an eternal double
 gyration, each body around its axis and orbit. Another occasional
 version is:

(d) A
 magnet in the Sun; or, that the said revolution is due to a
 magnetic force, which acts, just as gravitation does, in a
 straight line, and varies inversely as the square of the
 distance.844

(e)
 The whole acting under invariable and changeless laws, which are,
 nevertheless, often shown variable, as during some well-known
 freaks of planets and other bodies, as also when the comets
 approach or recede from the Sun.

(f) A
 Motor Force always proportionate to the mass it is acting upon;
 but independent of the specific nature of that mass, to which it
 is proportionate; which amounts to saying, as Le Couturier does,
 that:

Without that force independent from, and of
 quite another nature than, the said mass, the latter, were it as
 huge as Saturn, or as tiny as Ceres, would always fall with the
 same rapidity.845

A mass,
 furthermore, which derives its weight from the body on which it
 weighs.

Thus neither
 Laplace's perceptions of a solar atmospheric fluid, which would
 extend beyond the orbits of the planets, nor Le Couturier's
 electricity, nor Foucault's heat,846 nor
 this, nor the other, can ever help any of the numerous hypotheses
 about the origin and permanency of rotation to escape from this
 squirrel's wheel, any more than can the theory of gravity itself.
 This mystery is the Procrustean bed of Physical Science. If
 Matter is passive, as we are now taught, the simplest movement
 cannot be said to be an essential property of Matter—the latter
 being considered simply as an inert mass. How, then, can such a
 complicated movement, compound and multiple, harmonious and
 equilibrated, lasting in the eternities for millions and millions
 of years, be attributed simply to its own inherent force, unless
 the latter is an Intelligence? A physical will is something new—a
 conception that the Ancients would never have entertained,
 indeed! For over a century all distinction between body and force
 has been made away with. “Force is but
 the property of a body in motion,” say the [pg 547] Physicists; “life—the property of our animal organs—is but the
 result of their molecular arrangement,” answer the
 Physiologists. As Littré teaches:

In the bosom of that aggregate which is named
 planet, are developed all the forces immanent in matter
 ... i.e.,
 that matter possesses in itself
and through itself
the forces that are proper to it
 ... and which are primary,
 not secondary.
 Such forces are the property of weight, the property of
 electricity, of terrestrial magnetism, the property of life....
 Every planet can develop life ... as earth, for instance, which
 had not always mankind on it, and now bears
 (produit)
 men.847

An Astronomer
 says:

We talk of the weight of the heavenly bodies,
 but since it is recognized that weight decreases in proportion to
 the distance from the centre, it becomes evident that, at a
 certain distance, that weight must be forcibly reduced to zero.
 Were there any attraction
there would be equilibrium.... And
 since the modern school recognizes neither a
 beneath nor an
above
in universal space, it is not
 clear what should cause the earth to fall, were there even no
 gravitation, nor attraction.848

Methinks the
 Count de Maistre was right in solving the question in his own
 theological way. He cuts the Gordian knot by saying:—“The planets rotate because they are made to rotate
 ... and the modern physical system of the universe is a physical
 impossibility.”849 For
 did not Herschell say the same thing when he remarked that there
 is a Will needed to impart a circular motion, and another Will to
 restrain it?850
 This shows and explains how a retarded planet is cunning enough
 to calculate its time so well as to hit off its arrival at the
 fixed minute. For, if Science sometimes succeeds, with great
 ingenuity, in explaining some of such stoppages, retrograde
 motions, angles outside the orbits, etc., by appearances
 resulting from the inequality of their progress and ours in the
 course of our mutual and respective orbits, we still know that
 there are others, and “very real and
 considerable deviations,” according to Herschell,
 “which cannot be explained except by the
 mutual and irregular action of those planets and by the
 perturbing influence of the sun.”

We understand,
 however, that there are, besides those little and accidental
 perturbations, continuous perturbations called “secular”—because of the extreme slowness with
 which the irregularity increases and affects the relations of the
 elliptic movement—and that these perturbations can be corrected.
 From Newton, who found that this world needed repairing very
 often, down to Reynaud, all say the same. In his Ciel et
 Terre, the latter says:
[pg 548]

The orbits described by the planets are far from
 immutable, and are, on the contrary, subject to a perpetual
 mutation in their position and form.851

Proving
 gravitation and the peripatetic laws to be as negligent as they
 are quick to repair their mistakes. The charge as it stands seems
 to be that:

These orbits are alternately widening and
 narrowing, their great axis lengthens and diminishes, or
 oscillates at the same time from right to left around the sun,
 the plane itself, in which they are situated, raising and
 lowering itself periodically while pivoting around itself with a
 kind of tremor.

To this, De
 Mirville, who believes in intelligent “workmen” invisibly ruling the Solar System—as
 we do—observes very wittily:

Voilà,
 certes, a voyage which
 has little in it of mechanical precision; at the utmost, one
 could compare it to a steamer, pulled to and fro and tossed on
 the waves, retarded or accelerated, all and each of which
 impediments might put off its arrival indefinitely, were there
 not the intelligence of a pilot and engineers to catch up the
 time lost, and to repair the damages.852

The law of
 gravity, however, seems to be becoming an obsolete law in starry
 heaven. At any rate those long-haired sidereal Radicals, called
 comets, appear to be very poor respecters of the majesty of that
 law, and to beard it quite impudently. Nevertheless, and though
 presenting in nearly every respect “phenomena not yet fully understood,” comets
 and meteors are credited by the believers in Modern Science with
 obeying the same laws and consisting of the same Matter,
 “as the suns, stars and nebulæ,”
 and even “the earth and its
 inhabitants.”853

This is what
 one might call taking things on trust, aye, even to blind faith.
 But exact Science is not to be questioned, and he who rejects the
 hypotheses imagined by her students—gravitation, for
 instance—would be regarded as an ignorant fool for his pains; yet
 we are told by the just cited author a queer legend from the
 scientific annals.

The comet of 1811 had a tail 120 millions of
 miles in length and 25 millions of miles in diameter at the
 widest part, while the diameter of the nucleus was about 127,000
 miles, more than ten times that of the earth.

He tells us
 that:

In order that bodies of this magnitude, passing
 near the earth, should not affect its motion or change the length
 of the year by even a single second, their actual substance must
 be inconceivably rare.

It must be so
 indeed, yet:
[pg
 549]

The extreme tenuity of a comet's mass is also
 proved by the phenomenon of the tail, which, as the comet
 approaches the sun, is thrown out sometimes to a length of 90
 millions of miles in a few hours. And what is remarkable, this
 tail is thrown out against the force of gravity by some repulsive
 force, probably electrical, so that it always points away from
 the sun [!!!].... And yet, thin as the matter of comets must be,
 it obeys the common Law of Gravity [!?], and whether the comet
 revolves in an orbit within that of the outer planets, or shoots
 off into the abysses of space, and returns only after hundreds of
 years, its path is, at each instant, regulated by the same force
 as that which causes an apple to fall to the
 ground.854

Science is
 like Cæsar's wife, and must not be suspected—this is evident. But
 it can be respectfully criticized, nevertheless, and at all
 events, it may be reminded that the “apple” is a dangerous fruit. For the second
 time in the history of mankind, it may become the cause of the
 Fall—this time, of “exact”
 Science. A comet whose tail defies the law of gravity right in
 the Sun's face can hardly be credited with obeying that law.

In a series of
 scientific works on Astronomy and the Nebular Theory, written
 between 1865 and 1866, the present writer, a poor tyro in
 Science, has counted in a few hours, no less than thirty-nine
 contradictory hypotheses offered as explanations for the
 self-generated, primitive rotatory motion of the heavenly bodies.
 The writer is no Astronomer, no Mathematician, no Scientist; but
 she was obliged to examine these errors in defence of Occultism,
 in general, and what is still more important, in order to support
 the Occult Teachings concerning Astronomy and Cosmology.
 Occultists were threatened with terrible penalties for
 questioning scientific truths. But now they feel braver; Science
 is less secure in its “impregnable” position than they were led to
 expect, and many of its strongholds are built on very shifting
 sands.

Thus, even
 this poor and unscientific examination of it has been useful, and
 it has certainly been very instructive. We have learned a good
 many things, in fact, having especially studied with particular
 care those astronomical data, that would be the most likely to
 clash with our heterodox and “superstitious” beliefs.

Thus, for
 instance, we have found there, concerning gravitation, the axial
 and orbital motions, that synchronous movement having been once
 overcome, in the early stage, this was enough to originate a
 rotatory motion till the end of Manvantara. We have also come to
 know, in all the aforesaid combinations of possibilities with
 regard to [pg
 550]
 incipient rotation, most complicated in every case, some of the
 causes to which it may have been due, as well as some others to
 which it ought and should have been due, but, in some way or
 other, was not. Among other things, we are informed that
 incipient rotation may be provoked with equal ease in a mass in
 igneous fusion, and in one that is characterized by glacial
 opacity.855
 That gravitation is a law which nothing can overcome, but which
 is, nevertheless, overcome, in and out of season, by the most
 ordinary celestial or terrestrial bodies—the tails of impudent
 comets, for instance. That we owe the universe to the holy
 Creative Trinity, called Inert Matter, Senseless Force and Blind
 Chance. Of the real essence and nature of any of these three,
 Science knows nothing, but this is a trifling detail. Ergo, we
 are told that, when a mass of cosmic or nebular Matter—whose
 nature is entirely unknown, and which may be in a state of fusion
 (Laplace), or dark and cold (Thomson), for “this intervention of heat is itself a pure
 hypothesis” (Faye)—decides to exhibit its mechanical
 energy under the form of rotation, it acts in this wise. It (the
 mass) either bursts into spontaneous conflagration, or it remains
 inert, tenebrous, and frigid, both states being equally capable
 of sending it, without any adequate cause, spinning through Space
 for millions of years. Its movements may be retrograde, or they
 may be direct, about a hundred various reasons being offered for
 both motions, in about as many hypotheses; anyhow, it joins the
 maze of stars, whose origin belongs to the same miraculous and
 spontaneous order—for:

The
 nebular theory does not profess to discover the
origin
of things, but only a
 stadium in material history.856

Those millions
 of suns, planets, and satellites, composed of inert matter, will
 whirl on in most impressive and majestic symmetry round the
 firmament, moved and guided only, notwithstanding their inertia,
 “by their own internal
 motion.”

Shall we
 wonder, after this, if learned Mystics, pious Roman Catholics,
 and even such learned Astronomers as were Chaubard and
 Godefroy,857
 have preferred the Kabalah and the ancient
 systems to the modern dreary and contradictory exposition of the
 Universe? The Zohar makes a distinction, at
 any rate, between “the Hajaschar [the
 [pg 551] ‘Light Forces’], the Hachoser [‘Reflected Lights’], and the simple phenomenal
 exteriority of their spiritual types.”858

The question
 of “gravity” may now be dismissed,
 and other hypotheses examined. That Physical Science knows
 nothing of “Forces” is clear. We
 may close the argument, however, by calling to our help one more
 man of Science—Professor Jaumes, Member of the Academy of
 Medicine at Montpellier. Says this learned man, speaking of
 Forces:

A cause is that which is essentially acting in
 the genealogy of phenomena, in every production as in every
 modification. I said that activity (or force) was invisible....
 To suppose it corporeal and
 residing in the properties of matterwould be a gratuitous hypothesis.... To reduce
 all the causes to God, ... would amount to embarrassing oneself
 with a hypothesis hostile to many verities. But to speak
 of a plurality of
 forces proceeding from
 the Deity and possessing inherent powers of their own, is not
 unreasonable, ... and I am disposed to admit phenomena produced
 by intermediate agents called Forces or Secondary Agents.
 The distinction
of Forces is the principle of the
 division of Sciences; so many real and separate Forces, so many
 mother-Sciences.... No; Forces are not suppositions and
 abstractions, but realities, and the only acting realities
 whose attributes can be determined with the help of direct
 observation and induction.859

[pg 552]

Section V. The Masks of Science.
 Physics Or Metaphysics?

If there is
 anything like progress on earth, Science will some day have to give
 up, nolens volens, such monstrous
 ideas as her physical, self-guiding laws, void of Soul and Spirit,
 and will then have to turn to the Occult Teachings. It has already
 done so, however altered may be the title-pages and revised
 editions of the Scientific Catechism. It is now over half a century
 since, in comparing modern with ancient thought, it was found that,
 however different our Philosophy may appear from that of our
 ancestors, it is, nevertheless, composed only of additions and
 subtractions taken from the old Philosophy and transmitted drop by
 drop through the filter of antecedents.

This fact was
 well known to Faraday, and to other eminent men of Science. Atoms,
 Ether, Evolution itself—all come to Modern Science from ancient
 notions, all are based on the conceptions of the archaic nations.
 “Conceptions” for the profane, under
 the shape of allegories; plain truths taught during the Initiations
 to the Elect, which truths have been partially divulged through
 Greek writers and have descended to us. This does not mean that
 Occultism has ever had the same views on Matter, Atoms and Ether as
 may be found in the exotericism of the classical Greek writers.
 Yet, if we may believe Mr. Tyndall, even Faraday was an
 Aristotelean, and was more an Agnostic than a Materialist. In his
 Faraday,
 as a Discoverer,860 the
 author shows the great Physicist using “old
 reflections of Aristotle” which are “concisely found in some of his works.” Faraday,
 Boscovitch, and all others, however, who see, in the Atoms and
 molecules, “centres of force,” and
 in the corresponding element, Force, an Entity by itself, are far
 nearer the truth, perchance, than those, who, denouncing them,
 denounce at the same time the “old
 corpuscular Pythagorean theory”—one, [pg 553] by the way, which never passed to
 posterity as the great Philosopher really taught it—on the ground
 of its “delusion that the conceptual
 elements of matter can be grasped as separate and real
 entities.”

The chief and
 most fatal mistake and fallacy made by Science, in the view of the
 Occultists, lies in the idea of the possibility of such a thing
 existing in Nature as inorganic, or dead Matter. Is anything dead
 or inorganic which is capable of transformation or
 change?—Occultism asks. And is there anything under the sun which
 remains immutable or changeless?

For a thing to
 be dead implies that it had been at
 some time living. When, at what period of
 cosmogony? Occultism says that in all cases Matter is the most
 active, when it appears inert. A wooden or a stone block is
 motionless and impenetrable to all intents and purposes.
 Nevertheless, and de facto, its particles are in
 ceaseless eternal vibration which is so rapid that to the physical
 eye the body seems absolutely devoid of motion; and the spacial
 distance between those particles in their vibratory motion
 is—considered from another plane of being and perception—as great
 as that which separates snow flakes or drops of rain. But to
 Physical Science this will be an absurdity.

This fallacy is
 nowhere better illustrated than in the scientific work of a German
 savant, Professor Philip
 Spiller. In this cosmological treatise, the author attempts to
 prove that:

No material constituent of a body, no atom, is in
 itself originally endowed with force, but that every such atom is
 absolutely dead, and without any inherent power to act at a
 distance.861

This statement,
 however, does not prevent Spiller from enunciating an Occult
 doctrine and principle. He asserts the independent
 substantiality of Force, and shows it as an
 “incorporeal stuff” (unkörperlicher
 Stoff) or Substance. Now Substance is not Matter
 in Metaphysics, and for argument's sake it may be granted that it
 is a wrong expression to use. But this is due to the poverty of
 European languages, and especially to the paucity of scientific
 terms. Then this “stuff” is
 identified and connected by Spiller with the Æther. Expressed in
 Occult language it might be said with more correctness that this
 “Force-Substance” is the ever-active
 phenomenal positive Ether—Prakriti; while the omnipresent
 all-pervading Æther is the Noumenon of the former, the substratum
 of all, or Âkâsha. Nevertheless, Stallo falls foul of [pg 554] Spiller, as he does of the
 Materialists. He is accused of “utter
 disregard of the fundamental correlation of Force and
 Matter,” of neither of which Science knows anything certain.
 For this “hypostasized half-concept”
 is, in the view of all other Physicists, not only imponderable, but destitute of
 cohesive, chemical, thermal, electric, and magnetic forces, of all
 of which forces—according to Occultism—Æther is the Source and
 Cause.

Therefore
 Spiller, with all his mistakes, exhibits more intuition than does
 any other modern Scientist, with the exception, perhaps, of Dr.
 Richardson, the theorist on “Nerve-Force,” or Nervous Ether, also on
 “Sun-Force and Earth-Force.”862 For
 Æther, in Esotericism, is the very quintessence of all possible
 energy, and it is certainly to this Universal Agent (composed of
 many agents) that are due all the manifestations of energy in the
 material, psychic and spiritual worlds.

What, in fact,
 are electricity and light? How can Science know that one is a fluid
 and the other a “mode of motion”?
 Why is no reason given why a difference should be made between
 them, since both are considered as force-correlations? Electricity
 is a fluid, we are told, immaterial and lion-molecular—though
 Helmholtz thinks otherwise—and the proof of it is that we can
 bottle it up, accumulate it and store it away. Then, it must be
 simply Matter, and no peculiar “fluid.” Nor is it only “a mode of motion,” for motion could hardly be
 stored in a Leyden jar. As for light, it is a still more
 extraordinary “mode of motion”;
 since, “marvellous as it may appear, light
 [also] can actually be stored up for
 use,” as was demonstrated by Grove nearly half a
 century ago.

Take an engraving which has been kept for some
 days in the dark, expose it to full sunshine—that is, insulate it
 for 15 minutes; lay it on sensitive paper in a dark place, and at
 the end of 24 hours it will have left an impression of itself on
 the sensitive paper, the whites coming out as blacks.... There
 seems to be no limit for the reproduction of
 engravings.863

What is it that
 remains fixed, nailed, so to say, on the paper? It is a Force
 certainly that fixed the thing, but what is that
 thing, the residue of which remains on the paper?

Our learned men
 will get out of this by some scientific technicality; but what is
 it that is intercepted, so as to imprison a certain quantity of it
 on glass, paper, or wood? Is it “Motion” or is it “Force”? Or shall we be told that what remains
 behind is only the effect of the [pg 555] Force or Motion? Then what is this Force?
 Force or Energy is a quality; but every quality must belong to a
 something, or a somebody. In Physics, Force is defined as
 “that which changes or tends to change any
 physical relation between bodies, whether mechanical, thermal,
 chemical, electrical, magnetic, etc.” But it is not that
 Force or that Motion which remains behind on the paper, when the
 Force or Motion has ceased to act; and yet something, which our
 physical senses cannot perceive, has been left there, to become a
 cause in its turn and to produce effects. What is it? It is not
 Matter, as defined by Science—i.e., Matter in any of its known
 states. An Alchemist would say it was a spiritual secretion—and he
 would be laughed at. But yet, when the Physicist said that
 electricity, stored up, is a fluid, or that light fixed on paper is
 still sunlight—that was Science. The newest authorities
 have, indeed, rejected these explanations as “exploded theories,” and have now deified
 “Motion” as their sole idol. But,
 surely, they and their idol will one day share the fate of their
 predecessors! An experienced Occultist, one who has verified the
 whole series of Nidânas, of causes and effects, that finally
 project their last effect on to this our plane of manifestations,
 one who has traced Matter back to its Noumenon, holds the opinion
 that the explanation of the Physicist is like calling anger, or its
 effects—the exclamation provoked by it—a secretion or a fluid, and
 man, the cause of it, its material conductor. But, as Grove
 prophetically remarked, the day is fast approaching when it will be
 confessed that the Forces we know are but the phenomenal
 manifestations of Realities we know nothing about—but which were
 known to the Ancients, and by them worshipped.

He made one
 still more suggestive remark which ought to have become the motto
 of Science, but has not. Sir William Grove said that: “Science should have neither desires nor
 prejudices. Truth should be her sole aim.”

Meanwhile, in
 our days, Scientists are more self-opinionated and bigoted than
 even the Clergy. For they minister to, if they do not actually
 worship, “Force-Matter,” which is
 their Unknown God. And how unknown it
 is, may be inferred from the many confessions of the most eminent
 Physicists and Biologists, with Faraday at their head. Not only, he
 said, could he never presume to pronounce whether Force was a
 property or function of Matter, but he actually did not know what
 was meant by the word Matter.

There was a
 time, he added, when he believed he knew something of [pg 556] Matter. But the more he lived, and the
 more carefully he studied it, the more he became convinced of his
 utter ignorance of the nature of Matter.864

This ominous
 confession was made, we believe, at a Scientific Congress at
 Swansea. Faraday held a similar opinion, however, as stated by
 Tyndall:

What do we know of the atom apart from its force?
 You imagine a nucleus which maybe called a and surround it by forces which may be
 called m; to my mind the
a
or nucleus vanishes and the
 substance consists of the powers m. And, indeed, what notion can we form of the
 nucleus independent of its powers? What thought remains on which
 to hang the imagination of an a independent of the acknowledged
 forces?

The Occultists
 are often misunderstood because, for lack of better terms, they
 apply to the Essence of Force, under certain
 aspects, the descriptive epithet of Substance. Now the names for the
 varieties of Substance on different planes of perception and being
 are legion. Eastern Occultism has a special appellation for each
 kind; but Science—like England, in the recollection of a witty
 Frenchman, blessed with thirty-six religions and only one
 fish-sauce—has but one name for all, namely “Substance.” Moreover, neither the orthodox
 Physicists nor their critics seem to be very certain of their
 premisses, and are as apt to confuse the effects as they are the
 causes. It is incorrect, for instance, to say, as Stallo does, that
 “Matter can no more be realized or
 conceived as mere positive spatial presence than as a concretion of
 forces,” or that “Force is nothing
 without mass, and mass is nothing without force”—for one is
 the Noumenon and the other the phenomenon. Again; Schelling, when
 saying that

It is a mere delusion of the phantasy that
 something, we know not what, remains after we have denuded an
 object of all the predicates belonging to it,865

could never have
 applied the remark to the realm of transcendental Metaphysics. It
 is true that pure Force is nothing in the world of Physics;
 it is All in the domain of Spirit. Says Stallo:

If we reduce the mass upon which a given force,
 however small, acts to its limit zero—or, mathematically expressed,
 until it becomes infinitely small—the consequence is that the
 velocity of the resulting motion is infinitely great, and that
 the “thing” ...
 is at any given moment neither here nor there, but everywhere—that
 there is no real presence; it is impossible, therefore, to
 construct matter by a synthesis of forces.866

This may be true
 in the phenomenal world, inasmuch as the illusive reflection of the
 One Reality of the supersensual world may appear true to the
 dwarfed conceptions of a Materialist. It is absolutely incorrect
 [pg 557] when the argument is
 applied to things in what the Kabalists call the supermundane
 spheres. Inertia, so-called, is Force, according to Newton,867 and
 for the student of Esoteric Sciences the greatest of the Occult
 Forces. A body can only conceptually, only on this plane of
 illusion, be considered divorced from its relations with other
 bodies—which, according to the physical and mechanical sciences,
 give rise to its attributes. In fact, it can never be so detached;
 death itself being unable to detach it from its relation with the
 Universal Forces, of which the One Force, or Life, is the
 synthesis: the inter-relation simply continues on another plane.
 But what, if Stallo is right, can Dr. James Croll mean when, in
 speaking “On the Transformation of
 Gravity,” he brings forward the views advocated by Faraday,
 Waterston, and others? For he says very plainly that gravity

Is a force pervading Space external to bodies, and
 that, on the mutual approach of the bodies, the force is not
 increased, as is generally supposed, but the bodies merely pass
 into a place where the force exists with greater
 intensity.868

No one will deny
 that a Force, whether gravity, electricity, or any other Force,
 which exists outside bodies and in open
 Space—be it Ether or a vacuum—must be something, and not a pure
 nothing, when conceived apart from
 a mass. Otherwise it could hardly exist in one place with a greater
 and in another with reduced “intensity.” G. A. Hirn declares the same in his
 Théorie
 Mécanique de l'Univers. He tries to demonstrate:

That the atom of the chemists is not an entity of
 pure convention, or simply an explicative device, but that it
 exists really, that its volume is unalterable, and that
 consequently it is not elastic [!!]. Force, therefore, is not in the
 atom; it is in the space
which separates the atoms from each
 other.

The above-cited
 views, expressed by two men of Science of great eminence in their
 respective countries, show that it is not in the least unscientific to speak of the
 substantiality of the so-called Forces. Subject to some future
 specific name, this Force is Substance of some kind, and can be
 nothing else; and perhaps one day Science will be the first to
 reädopt the derided name of phlogiston. Whatever may be the future
 name given to it, to maintain that Force does not reside in the
 Atoms, but only in the “space between
 them,” may be scientific enough; nevertheless it is not
 true. To the mind of an Occultist it is like saying that water does
 not reside in the drops of which the ocean is composed, but only in
 the space between those drops!
[pg 558]
The objection
 that there are two distinct schools of Physicists, by one of
 which

This force is assumed to be an independent
 substantial entity, which is not a property of matter nor
 essentially related to matter,869

is hardly likely
 to help the profane to any clearer understanding. It is, on the
 contrary, more calculated to throw the question into still greater
 confusion than ever. For Force is, then, neither this nor the
 other. By viewing it as “an independent
 substantial entity,” the theory extends the right hand of
 fellowship to Occultism, while the strange contradictory idea that
 it is not “related to Matter otherwise than
 by its power to act upon it,”870 leads
 Physical Science to the most absurd contradictory hypotheses.
 Whether “Force” or “Motion” (Occultism, seeing no difference
 between the two, never attempts to separate them), it cannot act
 for the adherents of the atomo-mechanical theory in one way, and
 for those of the rival school in another. Nor can the Atoms be, in
 one case, absolutely uniform in size and weight, and in another,
 vary in their weight (Avogadro's law). For, in the words of the
 same able critic:

While the absolute equality of the primordial
 units of mass is thus an essential part of the very foundations of
 the mechanical theory, the whole modern science of chemistry is
 based upon a principle directly subversive of it—a principle of
 which it has recently been said that “it holds the same place in chemistry that the law
 of gravitation does in astronomy.”871
This principle is known as the law of
 Avogadro or Ampère.872

This shows that
 either modern Chemistry, or modern Physics, is entirely wrong in
 the respective fundamental principles. For if the assumption of
 Atoms of different specific gravities is deemed absurd, on the
 basis of the atomic theory in Physics; and if Chemistry,
 nevertheless, on this very assumption, meets with “unfailing experimental verification,” in the
 formation and transformation of chemical compounds; then it becomes
 apparent that it is the atomo-mechanical theory which [pg 559] is untenable. The explanation of the
 latter, that “the differences of weight are
 only differences of density, and differences of density are
 differences of distance between the particles contained in a given
 space,” is not really valid, because, before a Physicist can
 argue in his defence that “as in the atom
 there is no multiplicity of particles and no void space, hence
 differences of density or weight are impossible in the case of
 atoms,” he must first know what an Atom is, in reality, and
 that is just what he cannot know. He must bring it under the
 observation of at least one of his physical senses—and that he
 cannot do: for the simple reason that no one has ever seen, smelt,
 heard, touched or tasted an Atom. The Atom belongs wholly to the
 domain of Metaphysics. It is an entified abstraction—at any rate
 for Physical Science—and has nought to do with Physics, strictly
 speaking, as it can never be brought to the test of retort or
 balance. The mechanical conception, therefore, becomes a jumble of
 the most conflicting theories and dilemmas, in the minds of the
 many Scientists who disagree on this, as on other subjects; and its
 evolution is beheld with the greatest bewilderment by the Eastern
 Occultist, who follows this scientific strife.

To conclude, on
 the question of gravity. How can Science presume to know anything
 certain of it? How can it maintain its position and its hypotheses
 against those of the Occultists, who see in gravity only sympathy
 and antipathy, or attraction and repulsion, caused by physical
 polarity on our terrestrial plane, and by spiritual causes outside
 its influence? How can they disagree with the Occultists before
 they agree among themselves? Indeed one hears of the Conservation
 of Energy, and in the same breath of the perfect hardness and
 inelasticity of the Atoms; of the kinetic theory of gases being
 identical with “potential energy,”
 so called, and, at the same time, of the elementary units of mass
 being absolutely hard and inelastic! An Occultist opens a
 scientific work and reads as follows:

Physical atomism derives all the qualitative
 properties of matter from the forms of atomic motion. The
atoms themselves remain as
 elements utterly devoid of quality.873

And further:

Chemistry in its ultimate form must be atomic
 mechanics.874

And a moment
 after he is told that:

Gases consist of atoms which behave like
 solid, perfectly elastic
spheres.875

Finally, to
 crown all, Sir W. Thomson is found declaring that:
[pg 560]

We are forbidden by the modern theory of the
 conservation of energy to assume inelasticity, or anything short of
 perfect elasticity of the ultimate molecules whether of
 ultra-mundane or mundane matter.876

But what do the
 men of true Science say to all this? By the “men of true Science” we mean those who care too
 much for truth and too little for personal vanity to dogmatize on
 anything, as do the majority. There are several among them—perhaps
 more than dare openly publish their secret conclusions, for fear of
 the cry “Stone him to death!”—men,
 whose intuitions have made them span the abyss that lies between
 the terrestrial aspect of Matter, and the, to us, on our plane of
 illusion, subjective, i.e., transcendentally objective
 Substance, and have led them to proclaim the existence of the
 latter. Matter, to the Occultist, it must be remembered, is that
 totality of existences in the Kosmos, which falls within any of the
 planes of possible perception. We are but too well aware that the
 orthodox theories of sound, heat and light, are against the Occult
 Doctrines. But, it is not enough for the men of Science, or their
 defenders, to say that they do not deny dynamic power to light and
 heat, and to urge, as a proof, the fact that Mr. Crookes'
 radiometer has unsettled no views. If they would fathom the
 ultimate nature of these Forces, they have first to admit their
 substantial nature, however
 supersensuous that nature may be.
 Neither do the Occultists deny the correctness of the vibratory
 theory.877 Only
 they limit its functions to our Earth—declaring its inadequacy on
 other planes than ours, since Masters in the Occult Sciences
 perceive the Causes that produce ethereal vibrations. Were all
 these only the fictions of the Alchemists, or dreams of the
 Mystics, such men as Paracelsus, Philalethes, Van Helmont, and so
 many others, would have to be regarded as worse than visionaries;
 they would become impostors and deliberate mystificators.

The Occultists
 are taken to task for calling the Cause of light, heat, sound,
 cohesion, magnetism, etc., etc., a Substance.878 Mr.
 Clerk Maxwell has stated that the pressure of strong sunlight on a
 square mile is about 3-¼ lbs. It is, they are told, “the energy of the myriad ether [pg 561] waves”; and when they call it a
 Substance impinging on that area, their explanation is proclaimed
 unscientific.

There is no
 justification for such an accusation. In no way—as already more
 than once stated—do the Occultists dispute the explanations of
 Science, as affording a solution of the immediate objective
 agencies at work. Science only errs in believing that, because it
 has detected in vibratory waves the proximate cause of these
 phenomena, it has, therefore, revealed all
 that lies beyond the threshold of Sense. It merely traces the
 sequence of phenomena on a plane of effects, illusory projections
 from the region that Occultism has long since penetrated. And the
 latter maintains that those etheric tremors are not set up, as
 asserted by Science, by the vibrations of the molecules of known
 bodies, the Matter of our terrestrial objective consciousness, but
 that we must seek for the ultimate Causes of light, heat, etc., in
 Matter existing in supersensuous states—states, however, as fully
 objective to the spiritual eye of man, as a horse or a tree is to
 the ordinary mortal. Light and heat are the ghost or shadow of
 Matter in motion. Such states can be perceived by the Seer or the
 Adept during the hours of trance, under the Sushumnâ Ray—the first
 of the Seven Mystic Rays of the Sun.879

Thus, we put
 forward the Occult teaching which maintains the reality of a
 supersubstantial and supersensible essence of that Âkâsha—not
 Ether, which is only an aspect of the latter—the nature of which
 cannot be inferred from its remoter manifestations, its merely
 phenomenal phalanx of effects, on this terrene plane. Science, on
 the contrary, informs us that heat can never be regarded as Matter
 in any conceivable state. To cite a most impartial critic, one
 whose authority no one can call in question, as a reminder to
 Western dogmatists, that the question cannot be in any way
 considered as settled:

There is no fundamental difference between light
 and heat ... each is merely a metamorphosis of the other.... Heat
 is light in complete repose. Light is heat in rapid motion.
 Directly light is combined with a body, it becomes heat; but when
 it is thrown off from that body it again becomes
 light.880

[pg 562]
Whether this is
 true or false we cannot tell, and many years, perhaps many
 generations, will have to elapse before we shall be able to
 tell.881 We
 are also told that the two great obstacles to the fluid (?) theory
 of heat undoubtedly are:

(1) The
 production of heat by friction—excitation of molecular motion.

(2) The
 conversion of heat into mechanical motion.

The answer given
 is: There are fluids of various kinds. Electricity is called a
 fluid, and so was heat quite recently, but it was on the
 supposition that heat was some imponderable substance. This was
 during the supreme and autocratic reign of Matter. When Matter was
 dethroned, and Motion was proclaimed the sole sovereign ruler of
 the Universe, heat became a “mode of
 motion.” We need not despair; it may become something else
 to-morrow. Like the Universe itself, Science is ever becoming, and
 can never say, “I am that I am.” On
 the other hand, Occult Science has its changeless traditions from
 prehistoric times. It may err in particulars; it can never become
 guilty of a mistake in questions of Universal Law, simply because
 that Science, justly referred to by Philosophy as the Divine, was
 born on higher planes, and was brought to Earth by Beings who were
 wiser than man will be, even in the Seventh Race of his Seventh
 Round. And that Science maintains that Forces
 are not what modern learning would have them; e.g.,
 magnetism is not a “mode of motion”;
 and, in this particular case, at least, exact Modern Science is
 sure to come to grief some day. Nothing, at the first blush, can
 appear more ridiculous, more outrageously absurd than to say, for
 instance: The Hindû initiated Yogî knows really ten times more than
 the greatest European Physicist of the ultimate nature and
 constitution of light, both solar and lunar. Yet why is the
 Sushumnâ Ray believed to be that Ray which furnishes the Moon with
 its borrowed light? Why is it “the Ray
 cherished by the initiated Yogî”? Why is the Moon considered
 as the Deity of the Mind, by those Yogîs? We say, because light, or
 rather all its Occult properties, every combination and correlation
 of it with other forces, mental, psychic, and spiritual, was
 perfectly known to the old Adepts.

Therefore,
 although Occult Science may be less well-informed than modern
 Chemistry as to the behaviour of compound elements in various cases
 of physical correlation, yet it is immeasurably higher [pg 563] in its knowledge of the ultimate Occult
 states of Matter, and of the true nature of Matter, than all the
 Physicists and Chemists of our modern day put together.

Now, if we state
 the truth openly and in full sincerity, namely, that the ancient
 Initiates had a far wider knowledge of Physics, as a Science of
 Nature, than is possessed by our Academies of Science, all taken
 together, the statement will be characterized as an impertinence
 and an absurdity; for Physical Sciences are considered to have been
 carried in our age to the apex of perfection. Hence, the twitting
 query: Can the Occultists meet successfully the two points, namely
 (a) the production of heat by
 friction—excitation of molecular motion; and (b) the
 conversion of heat into mechanical force, if they hold to the old
 exploded theory of heat being a substance or a fluid?

To answer the
 question, it must first be observed that the Occult Sciences do not
 regard either electricity, or any of the Forces supposed to be
 generated by it, as Matter in any of the states known to Physical
 Science; to put it more clearly, none of these Forces, so-called,
 is a solid, gas, or fluid. If it did not look pedantic, an
 Occultist would even object to electricity being called a fluid—as
 it is an effect and not a cause. But its Noumenon, he would say, is
 a Conscious Cause. The same in the cases of “Force” and the “Atom.” Let us see what an eminent Academician,
 Butlerof, the Chemist, had to say about these two abstractions.
 This great man of Science argues:

What is Force? What is it from a strictly
 scientific stand-point, and as warranted by the law of conservation
 of energy? Conceptions of Force are resumed by our conceptions of
 this, that, or another mode of motion. Force is thus simply the
 passage of one state of motion into another state of the same; of
 electricity into heat and light, of heat into sound or some
 mechanical function, and so on.882
The first time electric fluid was
 produced by man on earth it must have been by friction; hence, as
 well known, it is heat that produces it by disturbing its zero
 state,883and
 electricity exists no more on earth per se
than heat or light, or any other
 force. They are all correlations, as Science says. When a given
 quantity of heat, assisted by a steam engine, is transformed into
 mechanical work, we speak of steam power (or force). When a
 falling body strikes an obstacle in its way, thereby generating
 heat and sound—we call it the power of collision. When
 electricity decomposes water or heats a platinum wire, we speak
 of the force of the electric fluid. When the rays of the sun are
 intercepted by the thermometer bulb and its quicksilver expands,
 we speak of the calorific energy of the sun. In short, when one
 state of [pg
 564]a determined
 quantity of motion ceases, another state of motion equivalent to
 the preceding takes its place, and the result of such a
 transformation or correlation is—Force. In all cases where such a
 transformation, or the passage of one state of motion into
 another, is entirely absent, there no force is possible. Let us
 admit for a moment an absolutely homogeneous state of the
 Universe, and our conception of Force falls down to
 nought.

Therefore it becomes evident that the Force,
 which Materialism considers as the cause of the diversity that
 surrounds us, is in sober reality only an effect, a result of
 that diversity. From such point of view Force is not the cause of
 motion, but a result, while the cause of that Force, or forces,
 is not the Substance or Matter, but Motion itself. Matter thus
 must be laid aside, and with it the basic principle of
 Materialism, which has become unnecessary, as Force brought down
 to a state of motion can give no idea of the Substance. If Force
 is the result of motion, then it becomes incomprehensible why
 that motion should become witness to Matter and not to Spirit or
 a Spiritual essence. True, our reason cannot conceive of a motion
 minus something moving (and our reason is right); but the nature
 or esse
of that something moving remains to
 Science entirely unknown; and the Spiritualist, in such case, has
 as much right to attribute it to a “Spirit,” as
 a Materialist to creative and all-potential Matter. A Materialist
 has no special privileges in this instance, nor can he claim any.
 The law of the conservation of energy, as thus seen, is shown to
 be illegitimate in its pretensions and claims in this case.
 The “great
 dogma”—no force without matter and
 no matter without force—falls to the ground, and loses entirely the
 solemn significance with which Materialism has tried to invest
 it. The conception of Force still gives no idea of Matter, and
 compels us in no way to see in it “the origin of all origins.”884

We are assured
 that Modern Science is not Materialistic; and our own conviction
 tells us that it cannot be so, when its learning is real. There is
 good reason for this, well defined by some Physicists and Chemists
 themselves. Natural Sciences cannot go hand in hand with
 Materialism. To be at the height of their calling, men of Science
 have to reject the very possibility of Materialistic doctrines
 having aught to do with the Atomic Theory; and we find that Lange,
 Butlerof, Du Bois Reymond—the last probably unconsciously—and
 several others, have proved it. And this is, furthermore,
 demonstrated by the fact, that Kanâda in India, and Leucippus and
 Democritus in Greece, and after them Epicurus—the earliest Atomists
 in Europe—while propagating their doctrine of definite proportions,
 believed in Gods or supersensuous Entities, at the same time. Their
 ideas upon Matter thus differed from those now prevalent. We must
 be allowed to make our statement clearer by a short synopsis of the
 ancient and modern [pg
 565]
 views of Philosophy upon Atoms, and thus prove that the Atomic
 Theory kills Materialism.

From the
 standpoint of Materialism, which reduces the beginnings of all to
 Matter, the Universe consists, in its fulness, of Atoms and
 vacuity. Even leaving aside the axiom taught by the Ancients, and
 now absolutely demonstrated by telescope and microscope, that
 Nature abhors a vacuum, what is an Atom? Professor Butlerof
 writes:

It is, we are answered by Science, the limited
 division of Substance, the indivisible particle of Matter. To admit
 the divisibility of the atom, amounts to an admission of an
 infinite divisibility of Substance, which is equivalent to reducing
 Substance to nihil,
 or nothingness. Owing to a feeling of self-preservation alone,
 Materialism cannot admit infinite divisibility; otherwise, it
 would have to bid farewell for ever to its basic principle and
 thus sign its own death-warrant.885

Büchner, for
 instance, like a true dogmatist in Materialism declares that:

To accept infinite divisibility is absurd, and
 amounts to doubting the very existence of Matter.

The Atom is
 indivisible then, saith Materialism? Very well. Butlerof
 answers:

See now what a curious contradiction this
 fundamental principle of the Materialists is leading them into. The
 atom is indivisible,
 and at the same time we know it to be elastic.
 An attempt to deprive it of elasticity is unthinkable; it would
 amount to an absurdity. Absolutely non-elastic atoms could never
 exhibit a single one of those numerous phenomena that are
 attributed to their correlations. Without any elasticity, the
 atoms could not manifest their energy, and the Substance of the
 Materialists would remain weeded of every force. Therefore, if
 the Universe is composed of atoms, then those atoms must be
 elastic. It is here that we meet with an insuperable obstacle.
 For, what are the conditions requisite for the manifestation of
 elasticity? An elastic ball, when striking against an obstacle,
 is flattened and contracts, which it would be impossible for it
 to do, were not that ball to consist of particles, the relative
 position of which experiences at the time of the blow a temporary
 change. This may be said of elasticity in general; no elasticity
 is possible without change with respect to the position of the
 compound particles of an elastic body. This means that the
 elastic body is changeful and consists of particles, or, in other
 words, that elasticity can pertain only to those bodies that are
 divisible. And the atom is elastic.886

This is
 sufficient to show how absurd are the simultaneous admissions of
 the non-divisibility and of the elasticity of the Atom. The Atom is
 elastic, ergo, the Atom is divisible, and
 must consist of particles, or of sub-atoms. And these sub-atoms?
 They are either non-elastic, [pg 566] and in such case they represent no dynamic
 importance, or, they are elastic also; and in that case, they, too,
 are subject to divisibility. And thus ad
 infinitum. But infinite divisibility of Atoms
 resolves Matter into simple centres of Force, i.e.,
 precludes the possibility of conceiving Matter as an objective
 substance.

This vicious
 circle is fatal to Materialism. It finds itself caught in its own
 nets, and no issue out of the dilemma is possible for it. If it
 says that the Atom is indivisible, then it will have Mechanics
 asking it the awkward question:

How does the Universe move in this case, and how
 do its forces correlate? A world built on absolutely non-elastic
 atoms, is like an engine without steam, it is doomed to eternal
 inertia.887

Accept the
 explanations and teachings of Occultism, and—the blind inertia of
 Physical Science being replaced by the intelligent active Powers
 behind the veil of Matter—motion and inertia become subservient to
 those Powers. It is on the doctrine of the illusive nature of
 Matter, and the infinite divisibility of the Atom, that the whole
 Science of Occultism is built. It opens limitless horizons to
 Substance, informed by the divine breath of its Soul in every
 possible state of tenuity, states still undreamed of by the most
 spiritually disposed Chemists and Physicists.

The above views
 were enunciated by an Academician, the greatest Chemist in Russia,
 and a recognized authority even in Europe, the late Professor
 Butlerof. True, he was defending the phenomena of the
 Spiritualists, the materializations, so-called, in which he
 believed, as Professors Zöllner and Hare did, as Mr. A. Russel
 Wallace, Mr. W. Crookes, and many another Fellow of the Royal
 Society, do still, whether openly or secretly. But his argument
 with regard to the nature of the Essence that acts behind the
 physical phenomena of light, heat, electricity, etc., is no less
 scientific and authoritative for all that, and applies admirably to
 the case in hand. Science has no right to deny to the Occultists
 their claim to a more profound knowledge of the so-called Forces,
 which, they say, are only the effects of causes generated by
 Powers, substantial, yet supersensuous, and beyond any kind of
 Matter with which Scientists have hitherto become acquainted. The
 most Science can do is to assume and to maintain the attitude of
 Agnosticism. Then it can say: Your case is no more proven than is
 ours; but we confess to knowing nothing in reality either about
 [pg 567] Force or Matter, or
 about that which lies at the bottom of the so-called correlation of
 Forces. Therefore, time alone can prove who is right and who is
 wrong. Let us wait patiently, and meanwhile show mutual courtesy,
 instead of scoffing at each other.

But to do this
 requires a boundless love of truth and the surrender of that
 prestige—however false—of infallibility, which the men of Science
 have acquired among the ignorant and flippant, though cultured,
 masses of the profane. The blending of the two Sciences, the
 Archaic and the Modern, requires first of all the abandonment of
 the actual Materialistic lines. It necessitates a kind of religious
 Mysticism and even the study of old Magic, which our Academicians
 will never take up. The necessity is easily explained. Just as in
 old Alchemical works the real meaning of the Substances and
 Elements mentioned is concealed under the most ridiculous
 metaphors, so are the physical, psychic, and spiritual natures of
 the Elements (say of Fire) concealed in the Vedas;,
 and especially in the Purânas, under allegories
 comprehensible only to the Initiates. Had they no meaning, then
 indeed all these long legends and allegories about the sacredness
 of the three types of Fire, and the Forty-Nine original
 Fires—personified by the Sons of Daksha's Daughters
 and the Rishis, their Husbands, “who with
 the first Son of Brahmâ and his three descendants constitute the
 Forty-nine Fires”—would be idiotic verbiage and no more. But
 it is not so. Every Fire has a distinct function and meaning in the
 worlds of the physical and the spiritual. It has, moreover, in its
 essential nature a corresponding relation to one of the human
 psychic faculties, besides its well determined chemical and
 physical potencies when coming in contact with terrestrially
 differentiated Matter. Science has no speculations to offer upon
 Fire per se; Occultism and ancient
 religious Science have. This is shown even in the meagre and
 purposely veiled phraseology of the Purânas, where, as in the
 Vâyu
 Purâna, many of the qualities of the personified
 Fires are explained. Thus, Pâvaka is Electric Fire, or Vaidyuta;
 Pavamâna, the Fire produced by Friction, or Nirmathya: and Shuchi
 is Solar Fire, or Saura888—all
 these three being the sons of Abhimânin, the Agni (Fire), eldest
 son of Brahmâ and of Svâhâ. Pâvaka, moreover, is made parent to
 Kavyavâhana, the Fire of the Pitris: Shuchi to Havyaváhana, the
 Fire of the Gods; and Pavamâna to Saharaksha, the Fire of the
 Asuras. Now all this shows that the writers of the Purânas
 were perfectly conversant [pg
 568]
 with the Forces of Science and their correlations, as well as with
 the various qualities of the latter in their bearing upon those
 psychic and physical phenomena which receive no credit and are now
 unknown to Physical Science. Very naturally, when an Orientalist,
 especially one with materialistic tendencies, reads that these are
 only appellations of Fire employed in the invocations and rituals,
 he calls this “Tântrika superstition and
 mystification”; and he becomes more careful to avoid errors
 in spelling than to give attention to the secret meaning attached
 to the personifications, or to seek their explanation in the
 physical correlations of Forces, so far as these are known. So
 little credit, indeed, is given to the ancient Âryans for
 knowledge, that even such glaring passages as that in Vishnu
 Purâna, are left without any notice. Nevertheless,
 what can this sentence mean?

Then ether, air, light, water, and earth,
 severally united with the properties of sound and the rest, existed
 as distinguishable according to their qualities, ... but,
 possessing many and various energies and being unconnected, they
 could not, without combination, create living beings, not having
 blended with each other. Having combined therefore with one
 another, they assumed through their mutual association, the
 character of one mass of entire unity; and, from the direction of
 Spirit, etc.889

This means, of
 course, that the writers were perfectly acquainted with
 correlation, and were well posted about the origin of Kosmos from
 the “Indiscrete Principle,”
 Avyaktânugrahena, as applied to Parabrahman and Mûlaprakriti
 conjointly, and not to “Avyakta, either
 First Cause, or Matter,” as Wilson gives it. The old
 Initiates knew of no “miraculous
 creation,” but taught the evolution of Atoms, on our
 physical plane, and their first differentiation from Laya into
 Protyle, as Mr. Crookes has suggestively named Matter, or
 primordial substance, beyond the zero-line—there where
 we place Mûlaprakriti, the Root-Principle of the World-Stuff and of
 all in the World.

This can be
 easily demonstrated. Take, for instance, the newly-published
 catechism of the Vishishthâdvaita Vedântins, an orthodox and
 exoteric system, yet fully enunciated and taught in the XIth
 century890 at a
 time when European “Science” still
 believed in the squareness and flatness of the Earth of Cosmas
 Indicopleustes of the VIth century. It teaches that before
 Evolution began, Prakriti, Nature, was in a condition of Laya, or
 of absolute homogeneity, as “Matter exists
 in two conditions, the Sûkshma, or latent and undifferentiated, and
 the Sthûla, or differentiated, condition.” Then it became
 Anu, [pg 569] atomic. It teaches
 of Suddasattva—“a substance not subject to
 the qualities of Matter, from which it is quite different,”
 and adds that out of that Substance the bodies of the Gods, the
 inhabitants of Vaikunthaloka, the Heaven of Vishnu, are formed.
 That every particle or atom of Prakriti contains Jîva (divine
 life), and is the Sharîra (body) of that Jîva which it contains,
 while every Jîva is in its turn the Sharîra of the Supreme Spirit,
 as “Parabrahman pervades every Jîva, as
 well as every particle of Matter.” Dualistic and
 anthropomorphic as may be the philosophy of the Vishishthâdvaita,
 when compared with that of the Advaita—the non-dualists—it is yet
 supremely higher in logic and philosophy than the Cosmogony
 accepted either by Christianity or by its great opponent, Modern
 Science. The followers of one of the greatest minds that ever
 appeared on Earth, the Advaita Vedântins are called Atheists,
 because they regard all save Parabrahman, the Secondless, or the
 Absolute Reality as an illusion. Yet the wisest Initiates came from
 their ranks, as also the greatest Yogîs. The Upanishads show that they most
 assuredly knew not only what is the causal substance in the effects
 of friction, and that their forefathers were acquainted with the
 conversion of heat into mechanical force, but that they were also
 acquainted with the Noumenon of every spiritual as well as of every
 cosmic phenomenon.

Truly the young
 Brâhman who graduates in the Universities and Colleges of India
 with the highest honours; who starts in life as an M.A. and an
 LL.B., with a tail initialed from Alpha to Omega after his name,
 and a contempt for his national Gods proportioned to the honours
 received in his education in Physical Science; truly he has but to
 read in the light of the latter, and with an eye to the correlation
 of physical Forces, certain passages in his Purânas, if he would learn how
 much more his ancestors knew than he will ever know—unless he
 becomes an Occultist. Let him turn to the allegory of Purûravas and
 the celestial Gandharva,891 who
 furnished the former with a vessel full [pg 570] of heavenly fire. The primeval mode of
 obtaining fire by friction has its scientific explanation in the
 Vedas, and is pregnant with
 meaning for him who reads between the lines. The Tretâgni (sacred
 triad of fires) obtained by the attrition of sticks made of the
 wood of the Ashvattha tree, the Bo-tree of Wisdom and Knowledge,
 sticks “as many finger-breadths long as
 there are syllables in the Gâyatrî,” must have a secret
 meaning, or else the writers of the Vedas
 and Purânas were no sacred writers
 but mystificators. That it has such a meaning, the Hindu Occultists
 are a proof, and they alone are able to enlighten Science, as to
 why and how the Fire, that was primevally One, was made three-fold
 (tretâ) in our present Manvantara, by the Son of Ilâ (Vâch), the
 Primeval Woman after the Deluge, the wife and daughter of
 Vaivasvata Manu. The allegory is suggestive, in whatever
 Purâna it may be read and
 studied.

[pg 571]

Section VI. An Attack on the
 Scientific Theory of Force by a Man of Science.

The wise words
 of several English men of Science have now to be quoted in our
 favour. Ostracized for “principle's
 sake” by the few, they are tacitly approved of by the many.
 That one of them preaches almost Occult doctrines—in some things
 identical with, and often amounting to a public recognition of, our
 “Fohat and his seven Sons,” the
 Occult Gandharva of the Vedas—will be recognized by
 every Occultist, and even by some profane readers.

If such readers
 will open Volume V of the Popular Science Review,892 they
 will find in it an article on “Sun-Force
 and Earth-Force,” by Dr. E. W. Richardson, F.R.S., which
 reads as follows:

At this moment, when the theory of mere motion as
 the origin of all varieties of force is again becoming the
 prevailing thought, it were almost heresy to reöpen a debate, which
 for a period appears, by general consent, to be virtually closed;
 but I accept the risk, and shall state, therefore, what were the
 precise views of the immortal heretic, whose name I have whispered
 to the readers, (Samuel Metcalfe,) respecting Sun-Force. Starting
 with the argument on which nearly all physicists are agreed, that
 there exist in nature two agencies—matter which is ponderable,
 visible, and tangible, and a something which is imponderable,
 invisible, and appreciable only by its influence on matter—Metcalfe
 maintains that the imponderable and active agency which he
 calls
 “caloric” is not a mere form of
 motion, not a vibration
 amongst the particles of ponderable matter, but itself a material substance
 flowing from the sun through space,893
filling the voids between the
 particles of solid bodies, and conveying by sensation the
 property called heat. The nature of caloric, or Sun-Force, is
 contended for by him on the following grounds:

(i) That it may be added to, and abstracted from
 other bodies and measured with mathematical
 precision.
[pg
 572]
(ii) That it augments the volume of bodies,
 which are again reduced in size by its abstraction.

(iii) That it modifies the forms, properties,
 and conditions of all other bodies.

(iv) That it
 passes by radiation through the most perfect
 vacuum894
that can be formed, in which it
 produces the same effects on the thermometer as in the
 atmosphere.

(v) That it exerts mechanical and chemical
 forces which nothing can restrain, as in volcanoes, the explosion
 of gunpowder, and other fulminating compounds.

(vi) That it operates in a sensible manner on
 the nervous system, producing intense pain; and when in excess,
 disorganization of the tissues.

As against the vibratory theory, Metcalfe
 further argues that if caloric were a mere property or
 quality, it could not
 augment the volume of other bodies; for this purpose it must
 itself have volume, it must occupy space, and it must, therefore,
 be a material agent. If caloric were only the effect of vibratory
 motion amongst the
 particles of ponderable matter, it could not radiate from
 hot bodies without the
 simultaneous transition of the vibrating particles; but the fact
 stands out that heat can radiate from material ponderable
 substance without loss of weight of such substance.... With this
 view as to the material nature of caloric or sun-force; with the
 impression firmly fixed on his mind that “everything in Nature is composed of two
 descriptions of matter, the one essentially active and ethereal,
 the other passive and motionless,”895
Metcalfe based the hypothesis that
 the sun-force, or caloric, is a self-active principle. For its
 own particles, he holds, it has repulsion; for the particles of
 all ponderable matter it has affinity; it attracts the particles
 of ponderable matter with forces which vary inversely as the
 squares of the distance. It thus acts through
ponderable matter. If universal
 space were filled with caloric, sun-force, alone (without
 ponderable matter), caloric would also be inactive and would
 constitute a boundless ocean of powerless or quiescent ether,
 because it would then have nothing on which to act, while
 ponderable matter, however inactive of itself, has
“certain
 properties by which it modifies and controls the actions of
 caloric, both of which are governed by immutable laws that have
 their origin in the mutual relations and specific properties of
 each.”

And he lays down a law which he believes is
 absolute, and which is thus expressed:

“By the attraction of caloric for ponderable
 matter, it unites and holds together all things; by its
 self-repulsive energy it separates and expands all
 things.”

This, of course,
 is almost the Occult explanation of cohesion. Dr. Richardson
 continues:

As I have already said, the
 tendency of modern teaching is to rest upon the hypothesis
[pg 573]... that heat is
 motion, or, as it would,
 perhaps, be better stated, a specific force or form of
 motion.896

But this hypothesis, popular as it is, is not
 one that ought to be accepted to the exclusion of the simpler
 views of the material nature of sun-force, and of its influence
 in modifying the conditions of matter. We do not yet know
 sufficient to be dogmatic.897

The hypothesis of Metcalfe respecting sun-force
 and earth-force is not only very simple, but most fascinating....
 Here are two elements in the universe, the one is ponderable
 matter.... The second element is the all-pervading ether, solar
 fire. It is without weight, substance,
 form, or colour; it is matter infinitely
 divisible, and its
 particles repel each other; its rarity is such that we have no
 word, except ether,898
by which to express it. It pervades
 and fills space, but alone it too is quiescent—dead.899
We bring together the two elements,
 the inert matter, the self-repulsive ether [?] and thereupon dead
 [?] ponderable matter is vivified; [Ponderable matter may be
 inert but never dead—this is Occult
 Law.] ... through the
 particles of the ponderable substance the ether
 [Ether's second
 principle] penetrates,
 and, so penetrating, it combines with the ponderable particles
 and holds them in mass, holds them together in bond of union;
 they are dissolved in the ether.

This distribution of solid ponderable matter
 through ether extends, according to the theory before us, to
 everything that exists at this moment. The ether is
 all-pervading. The human body itself is charged with the ether
 [Astral Light
 rather]; its minute
 particles are held together by it; the plant is in the same
 condition; the most solid earth, rock, adamant, crystal, metal,
 all are the same. But there are differences in the capacities of
 different kinds of ponderable matter to receive sun-force, and
 upon this depends the various changing conditions of matter; the
 solid, the liquid, the gaseous condition. Solid bodies have
 attracted caloric in excess over fluid bodies, and hence their
 firm cohesion;
 when a portion of molten zinc is poured upon a plate of solid
 zinc, the molten zinc becomes as solid because there is a rush of
 caloric from the liquid to the solid, and in the equalization the
 particles, previously loose or liquid, are more closely brought
 together.... Metcalfe himself, dwelling on the above-named
 phenomena, and accounting for them by the unity of principle of
 action, which has already been explained, sums up his argument in
 very clear terms, in a comment on the densities of various
 bodies. “Hardness
 and softness,”
he says, “solidity and liquidity, are not essential
 conditions of bodies, [pg 574]but depend on
 the relative proportions of ethereal and ponderable matter of
 which they are composed. The most elastic gas may be reduced to
 the liquid form by the abstraction of caloric, and again
 converted into a firm solid, the particles of which would cling
 together with a force proportional to their augmented affinity
 for caloric. On the other hand, by adding a sufficient quantity
 of the same principle to the densest metals, their attraction for
 it is diminished when they are expanded into the gaseous state,
 and their cohesion is destroyed.”

Having thus
 quoted at length the heterodox views of the great “heretic”—views that to be correct, need only a
 little alteration of terms here and there—Dr. Richardson,
 undeniably an original and liberal thinker, proceeds to sum up
 these views, and continues:

I shall not dwell at great length on this unity of
 sun-force and earth-force, which this theory implies. But I may add
 that out of it, or out of the hypothesis of mere motion as force,
 and of virtue without substance, we may gather, as the nearest
 possible approach to the truth on this, the most complex and
 profound of all subjects, the following inferences:

(a) Space, inter-stellary, inter-planetary,
 inter-material, inter-organic, is not a vacuum, but is filled
 with a subtle fluid or gas, which for want of a better
 term900
we may still call, as the ancients
 did, Aith-ur—Solar
 Fire—Æther. This fluid, unchangeable in composition,
 indestructible, invisible,901
pervades everything and all
 [ponderable]
 matter,902
the pebble in the running brook, the
 tree overhanging, the man looking on, is charged with the ether
 in various degrees; the pebble less than the tree, the tree less
 than man. All in the planet is in like manner so charged! A world
 is built up in ethereal fluid, and moving through a sea of
 it.

(b) The ether, whatever its nature is, is from the
 sun and from the suns:903
the suns are the generators of it,
 the store-houses of it, the diffusers of it.904

(c) Without the ether there could be no motion;
 without it particles of ponderable matter could not glide over
 each other; without it there could be no impulse to excite those
 particles into action.

(d) Ether determines the constitution of bodies.
 Were there no ether there could be no change of constitution in
 substance; water, for instance, could only [pg 575]exist as a substance, compact and insoluble
 beyond any conception we could form of it. It could never even be
 ice, never fluid, never vapour, except for ether.

(e) Ether connects sun with planet, planet with
 planet, man with planet, man with man. Without ether there could
 be no communication in the Universe; no light, no heat, no
 phenomenon of motion.

Thus we find
 that Ether and elastic Atoms are, in the alleged mechanical
 conception of the Universe, the Spirit and Soul of Kosmos, and that
 the theory—put it in any way and under any disguise—always leaves a
 more widely opened issue for men of Science to speculate upon
 beyond the line of modern Materialism905 than
 the majority avails itself of. Atoms, Ether, or both, modern
 speculation cannot get out of the circle of ancient thought; and
 the latter was soaked through with archaic Occultism. Undulatory or
 corpuscular theory—it is all one. It is speculation from the
 aspects of phenomena, not from the knowledge of the essential
 nature of the cause and causes. When Modern Science has explained
 to its audience the late achievements of Bunsen and Kirchoff; when
 it has shown the seven colours, the primary of a ray which is
 decomposed in a fixed order on a screen; and has described the
 respective lengths of luminous waves, what has it proved? It has
 justified its reputation for exactness in mathematical achievement
 by measuring even the length of a luminous wave—“varying from about seven hundred and sixty millionths
 of a millimètre at the red end of the spectrum to about three
 hundred and ninety-three millionths of a millimètre at the violet
 end.” But when the exactness of the calculation with regard
 to the effect on the light-wave is thus vindicated, Science is
 forced to admit that the Force, which is the supposed cause, is
 believed to produce “inconceivably minute undulations” in some
 medium—“generally regarded as identical
 with the ethereal medium”906—and
 that medium itself is still only—a “hypothetical agent”!

Auguste Comte's
 pessimism with respect to the possibility of knowing some day the
 chemical composition of the Sun, has not, as has been averred, been
 belied thirty years later by Kirchoff. The [pg 576] spectroscope has helped us to see that the
 elements, with which the modern Chemist is familiar, must in all
 probability be present in the Sun's outward “robes”—not in the Sun itself; and, taking
 these “robes,” the solar cosmic
 veil, for the Sun itself, the Physicists have declared its
 luminosity to be due to combustion and flame, and mistaking the
 vital principle of that luminary for a purely material thing, have
 called it “chromosphere.”907 We
 have only hypotheses and theories so far, not law—by any means.

[pg 577]

Section VII. Life, Force, or
 Gravity.

The imponderable
 fluids have had their day; mechanical Forces are less talked about;
 Science has put on a new face for this last quarter of a century;
 but gravitation has remained, owing its life to new combinations
 after the old ones had nearly killed it. It may answer scientific
 hypotheses very well, but the question is whether it answers as
 well to truth, and represents a fact in nature. Attraction by
 itself is not sufficient to explain even planetary motion; how can
 it then presume to explain the rotatory motion in the infinitudes
 of Space? Attraction alone will never fill all the gaps, unless a
 special impulse is admitted for every sidereal body, and the
 rotation of every planet with its satellites is shown to be due to
 some one cause combined with attraction. And even then, says an
 Astronomer,908
 Science would have to name that cause.

Occultism has
 named it for ages, and so have all the ancient Philosophers; but
 then all such beliefs are now proclaimed exploded superstitions.
 The extra-cosmic God has killed every possibility of belief in
 intra-cosmic intelligent Forces; yet who, or what, is the original
 “pusher” in that motion? Says
 Francœur:909

When we have learned the cause,
unique et
 speciale, that pushes,
 we will be ready to combine it with the one which
 attracts.

And again:

Attraction between the celestial bodies is only
 repulsion: it is the sun that drives them incessantly onward; for
 otherwise, their motion would stop.

If ever this
 theory of the Sun-Force being the primal cause of all life on
 earth, and of all motion in heaven, is accepted, and if that other
 far bolder theory of Herschell, about certain organisms in the Sun,
 is accepted even as a provisional hypothesis, then will our
 teachings be vindicated, and Esoteric allegory will be shown to
 have anticipated [pg
 578]
 Modern Science by millions of years, probably, for such are the
 Archaic Teachings. Mârttânda, the Sun, watches and threatens his
 seven brothers, the planets, without abandoning the central
 position to which his Mother, Aditi, relegated him. The
 Commentary910
 says:

He
 pursues them, turning slowly around himself, ... following from
 afar the direction in which his brothers move, on the path that
 encircles their houses—or the orbit.

It is the
 sun-fluids or emanations that impart all motion, and awaken all
 into life, in the Solar System. It is attraction and repulsion, but
 not as understood by modern Physics or according to the law of
 gravity, but in harmony with the laws of manvantaric
 motion designed from the early Sandhyâ, the Dawn of the
 rebuilding and higher reformation of the System. These laws are
 immutable; but the motion of all the bodies—which motion is diverse
 and alters with every minor Kalpa—is regulated by the Movers, the
 Intelligences within the Cosmic Soul. Are we so very wrong in
 believing all this? Well, here is a great and modern man of Science
 who, speaking of vital electricity, uses language far more akin to
 Occultism than to modern Materialistic thought. We refer the
 sceptical reader to an article on “The
 Source of Heat in the Sun,” by Robert Hunt, F.R.S.,911 who,
 speaking of the luminous envelope of the Sun and its “peculiar curdy appearance,” says:

Arago proposed that this envelope should be called
 the Photosphere, a name now generally adopted. By the elder
 Herschell, the surface of this photosphere was compared to
 mother-of-pearl.... It resembles the ocean on a tranquil
 summer-day, when its surface is slightly crisped by a gentle
 breeze.... Mr. Nasmyth has discovered a more remarkable condition
 than any that had previously been suspected, ... objects which are
 peculiarly lens-shaped ... like “willow leaves,” ...
 different in size ... not arranged in any order, ... crossing each
 other in all directions ... with an irregular motion among
 themselves.... They are seen approaching to and receding from each
 other, and sometimes assuming new angular positions, so that the
 appearance ... has been compared to a dense shoal of fish, which,
 indeed, they resemble in shape.... The size of these objects gives
 a grand idea of the gigantic scale upon which physical (?)
 operations are carried out in the sun. They cannot be less than
 1,000 miles in length, and from two to three hundred miles in
 breadth. The most probable conjecture which has been offered
 respecting those leaf or lens-like objects, is that the
 photosphere912
is an immense ocean of gaseous matter
 [what kind [pg
 579]of
“matter”?] ...
 in a state of intense [apparent] incandescence, and that they are
 perspective projections of the sheets of flame.

Solar
 “flames” seen through telescopes are
 reflections, says Occultism. But the reader has already seen what
 Occultists have to say to this.

Whatever they [those sheets of flame] may be, it
 is evident they are the immediate sources of solar heat and light.
 Here we have a surrounding envelope of photogenic
 matter,913
which pendulates with mighty energies,
 and by communicating its motion to the ethereal medium in stellar
 space, produces heat and light in far distant worlds. We have said
 that those forms have been compared to certain organisms, and
 Herschell says, “Though it
 would be too daring to speak of such organizations as
partaking of life
[why not?],914
yet we do not know that vital action
 is competent to develop heat, light, and
 electricity.”...
 Can it be that there is truth in this fine thought? May the
 pulsing of vital matter in the central sun of our system be the
 source of all that life which crowds the earth, and without doubt
 overspreads the other planets, to which the sun is the mighty
 minister?

Occultism
 answers these queries in the affirmative; and Science will find
 this to be the case, one day.

Again, Mr. Hunt
 writes:

But regarding Life—Vital Force—as a power far more
 exalted than either light, heat, or electricity, and indeed capable
 of exerting a controlling power over them all [this is absolutely
 Occult] ... we are certainly disposed to view with satisfaction
 that speculation which supposes the photosphere to be the primary
 seat of vital power, and to regard with a poetic pleasure that
 hypothesis which refers the solar energies to Life.915

Thus, we have an
 important scientific corroboration for one of our fundamental
 dogmas—namely, that (a) the Sun is the store-house of
 Vital Force, which is the Noumenon of Electricity; and
 (b) that it is from its
 mysterious, never-to-be-fathomed depths, that issue those
 life-currents which thrill through Space, as through the organisms
 of every living thing on Earth. For see what another eminent
 Physician says, who calls this, our life-fluid, “Nervous Ether.” Change a few sentences in the
 article, extracts from which now follow, and you have another
 quasi-Occult treatise on Life-Force. It is again Dr. B. W.
 Richardson, F.R.S., who gives his views as follows on “Nervous Ether,” as he has on “Sun-Force” and “Earth-Force”:

The idea attempted to be conveyed by the theory
 is, that between the molecules of the matter, solid or fluid, of
 which the nervous organisms, and, indeed, of which
[pg 580]all the organic parts of a body are composed,
 there exists a refined subtle medium, vaporous or gaseous, which
 holds the molecules in a condition for motion upon each other, and
 for arrangement and reärrangement of form; a medium by and through
 which all motion is conveyed; by and through which the one organ or
 part of the body is held in communion with the other parts, by
 which and through which the outer living world communicates with
 the living man; a medium, which, being present, enables the
 phenomena of life to be demonstrated, and which, being universally
 absent, leaves the body actually dead.

And the whole
 Solar System falls into Pralaya—the author might have added. But
 let us read further:

I use the word ether in its general sense as
 meaning a very light, vaporous or gaseous matter; I use it, in
 short, as the astronomer uses it when he speaks of the ether of
 Space, by which he means a subtle but material medium.... When I
 speak of a nervous
ether, I do not convey that the ether
 is existent in nervous structure only: I believe truly that it is a
 special part of the nervous organization; but, as nerves pass into
 all structures that have capacities for movement and sensibilities,
 so the nervous ether passes into all such parts; and as the nervous
 ether is, according to my view, a direct product from blood, so we
 may look upon it as a part of the atmosphere of the blood.... The
 evidence in favour of the existence of an elastic medium pervading
 the nervous matter and capable of being influenced by simple
 pressure is all-convincing.... In nervous structure there is,
 unquestionably, a true nervous fluid, as our predecessors
 taught.916
The precise chemical
 (?)917
composition of this fluid is not yet
 well known; the physical characters of it have been little
 studied. Whether it moves in currents, we do not know; whether it
 circulates, we do not know; whether it is formed in the centres
 and passes from them to the nerves, or whether it is formed
 everywhere where blood enters nerve, we do not know. The exact
 uses of the fluid we do not consequently know. It occurs to my
 mind, however, that the veritable fluid of nervous matter is not
 of itself sufficient to act as the subtle medium that connects
 the outer with the inner universe of man and animal. I think—and
 this is the modification I suggest to the older theory—there must
 be another form of matter present during life; a matter which
 exists in the condition of vapour or gas, which pervades the
 whole nervous organism, surrounds as an enveloping
 atmosphere918
each molecule of nervous structure,
 and is the medium of all motion, communicated to and from the
 nervous centres.... When it is once fairly presented to the mind
 that during life there is in the animal body
 a finely diffused form of matter, a vapour filling every part—and even stored in
 some parts; a matter constantly renewed by the vital chemistry; a
 matter as easily disposed of as the breath, after it has served
 its purpose—a new flood of light breaks on the
 intelligence.919

A new flood of
 light is certainly thrown on the wisdom of ancient [pg 581] and mediæval Occultism and its
 votaries. For Paracelsus wrote the same thing more than three
 hundred years ago, in the sixteenth century, as follows:

The whole of the Microcosm is potentially
 contained in the Liquor Vitæ, a nerve fluid ... in which is
 contained the nature, quality, character, and essence of
 beings.920

The Archæus is an essence that is equally
 distributed in all parts of the human body.... The Spiritus Vitæ
 takes its origin from the Spiritus Mundi. Being an emanation of
 the latter, it contains the elements of all cosmic influences,
 and is therefore the cause by which the action of the stars
 [cosmic forces] upon the invisible body of man [his vital
Linga
 Sharîra] may be
 explained.921

Had Dr.
 Richardson studied all the secret works of Paracelsus, he would not
 have been obliged to confess so often, “we
 do not know,” “it is not known to
 us,” etc. Nor would he ever have written the following
 sentence, recanting the best portions of his independent
 rediscovery.

It may be urged that in this line of thought is
 included no more than the theory of the existence of the ether ...
 supposed to pervade space.... It may be said that this universal
 ether pervades all the organism of the animal body as from without,
 and as part of every organization. This view would be Pantheism
 physically discovered, if
 it were true [!!]. It
 fails to be true because it would destroy the individuality of
 every individual sense.922

We fail to see
 this, and we know it is not so. Pantheism
 may be “physically rediscovered.” It was known, seen,
 and felt by the whole of antiquity. Pantheism manifests itself in
 the vast expanse of the starry heavens, in the breathing of the
 seas and oceans, and in the quiver of life of the smallest blade of
 grass. Philosophy rejects one finite and imperfect God in the universe, the
 anthropomorphic deity of the Monotheist as represented by his
 followers. It repudiates, in its name of Philo-theo-sophia, the grotesque
 idea that Infinite, Absolute Deity should, or rather could, have
 any direct or indirect relation to finite illusive evolutions of
 Matter, and therefore it cannot imagine a universe outside
 that Deity, or the absence of that Deity from the smallest speck of
 animate or inanimate Substance. This does not mean that every bush,
 tree or stone is God or a God; but only that every speck
 of the manifested material of Kosmos belongs to, and is the
 Substance of, God, however low it may have fallen in its cyclic
 [pg 582] gyration through the
 Eternities of the Ever-Becoming; and also that every such speck
 individually, and Kosmos collectively, is an aspect and a reminder
 of that universal One Soul—which Philosophy refuses to call God,
 thus limiting the eternal and ever-present Root and Essence.

Why either the
 Ether of Space or “Nervous Ether”
 should “destroy the individuality of every
 sense,” seems incomprehensible to one acquainted with the
 real nature of that “Nervous Ether”
 under its Sanskrit, or rather Esoteric and Kabalistic name. Dr.
 Richardson agrees that:

If we did not individually produce the medium of
 communication between ourselves and the outer world, if it were
 produced from without and adapted to one kind of vibration alone,
 there were fewer senses required than we possess: for, taking two
 illustrations only—ether of light is not adapted for sound, and yet
 we hear as well and see; while air, the medium of motion of sound,
 is not the medium of light, and yet we see and hear.

This is not so.
 The opinion that Pantheism “fails to be
 true because it would destroy the individuality of every individual
 sense” shows that all the conclusions of the learned doctor
 are based on the modern physical theories, though he would fain
 reform them. But he will find it impossible to do this unless he
 allows the existence of spiritual senses to replace the gradual
 atrophy of the physical. “We see and
 hear,” in accordance (of course, in Dr. Richardson's mind)
 with the explanations of the phenomena of sight and hearing,
 afforded by that same Materialistic Science which postulates that
 we cannot see and hear otherwise. The Occultists and Mystics know
 better. The Vedic Âryans were as familiar with the mysteries of
 sound and colour on the physical plane as are our Physiologists,
 but they had also mastered the secrets of both on planes
 inaccessible to the Materialist. They knew of a double set of
 senses; spiritual and material. In a man who is deprived of one or
 more senses, the remaining senses become the more developed; for
 instance, the blind man will recover his sight through the senses
 of touch, of hearing, etc., and he who is deaf will be able to hear
 through sight, by seeing audibly the words uttered by the
 lips and mouth of the speaker. But these are cases that belong to
 the world of Matter still. The spiritual senses, those that act on
 a higher plane of consciousness, are rejected à
 priori by Physiology, because the latter is ignorant
 of the Sacred Science. It limits the action of Ether to vibrations,
 and, dividing it from air—though air is [pg 583] simply differentiated and compound
 Ether—makes it assume functions to fit in with the special theories
 of the Physiologist. But there is more real Science in the
 teachings of the Upanishads, when these are
 correctly understood, than the Orientalists, who do not understand
 them at all, are ready to admit. Mental as well as physical
 correlations of the seven senses—seven on the physical and seven on
 the mental planes—are clearly explained and defined in the
 Vedas, and especially in the
 Upanishad called Anugîtâ:

The indestructible and the destructible, such is
 the double manifestation of the Self. Of these the indestructible
 is the existent [the true essence or nature of Self, the underlying
 principles], the manifestation as an individual (entity) is called
 the destructible.923

Thus speaks the
 Ascetic in the Anugîtâ, and also:

Every one who is twice-born [initiated] knows such
 is the teaching of the ancients.... Space is the first entity....
 Now Space [Âkâsha, or the Noumenon of Ether] has one quality ...
 and that is stated to be sound only ... [and the] qualities of
 sound [are] Shadja, Rishabha, together with Gândhâra, Madhyama,
 Panchama, and beyond these [should be understood to be] Nishâda and
 Dhaivata [the Hindû gamut].924

These seven
 notes of the scale are the principles of sound. The qualities of
 every Element, as of every sense, are septenary, and to judge and
 dogmatize on them from their manifestation on the material or
 objective plane—likewise sevenfold in itself—is quite arbitrary.
 For it is only by the Self emancipating itself
 from these seven causes of illusion, that we can acquire the
 knowledge (Secret Wisdom) of the qualities of objects of sense on
 their dual plane of manifestation, the visible and the invisible.
 Thus it is said:

Hear me ... state this wonderful mystery.... Hear
 also the assignment of causes exhaustively. The nose, and the
 tongue, and the eye, and the skin, and the ear as the fifth [organ
 of sense] mind and understanding,925
these seven [senses] should be
 understood to be the causes of (the knowledge of) qualities. Smell,
 and taste, and colour, sound, and touch as the fifth, the object of
 the mental operation,
 [pg 584]and the object
 of the understanding [the highest spiritual sense or perception],
 these seven are causes of action. He who smells, he who eats, he
 who sees, he who speaks, and he who hears as the fifth, he who
 thinks, and he who understands, these seven should be understood
 to be the causes of the agents. These [the agents] being
 possessed of qualities (sattva, rajas, tamas), enjoy their own
 qualities, agreeable and disagreeable.926

The modern
 commentators, failing to comprehend the subtle meaning of the
 ancient Scholiasts, take the sentence, “causes of the agents,” to mean “that the powers of smelling, etc., when attributed to
 the Self, make him appear as an agent, as an active
 principle” (!), which is entirely fanciful. These
 “seven” are understood to be the
 causes of the agents, because “the objects
 are causes, as their enjoyment causes an impression.” It
 means esoterically that they, these seven senses, are caused by the
 agents, which are the “deities,” for
 otherwise what does, or can, the following sentence mean?
 “Thus,” it is said, “these seven [senses] are the causes of
 emancipation”—i.e., when these causes are made
 ineffectual. And, again, the sentence, “among the learned [the wise Initiates] who understand
 everything, the qualities which are in the position [in the
 nature, rather] of the deities, each in its
 place,” etc., means simply that the “learned” understand the nature of the Noumena
 of the various phenomena; and that “qualities,” in this instance, mean the
 qualities of the high Planetary or Elementary Gods or
 Intelligences, which rule the elements and their products, and not
 at all the “senses,” as the modern
 commentator thinks. For the learned do not suppose their senses to
 have aught to do with them, any more than with their Self.

Then we read in
 the Bhagavadgîtâ of Krishna, the Deity, saying:

Only some know me truly. Earth, water, fire, air,
 space [or Âkâsha, Æther], mind, understanding and egoism [or the
 perception of all the former on the illusive plane], ... this is a
 lower form of my nature. Know (that there is) another (form of my)
 nature, and higher than this, which is animate, O you of mighty
 arms! and by which this universe is upheld.... All this is woven
 upon me, like numbers of pearls upon a thread.927
I am the taste in the water, O son of
 Kuntî! I am the light of the sun and moon. I am ... sound
 (“i.e.,
 the occult essence which underlies all these and the other
 qualities of the various things mentioned”—Transl.), in space ... the fragrant smell in
 the earth, refulgence in the fire ... etc.928

Truly, then, one
 should study Occult Philosophy before one begins [pg 585] to seek for and verify the mysteries of
 Nature on its surface alone, as he alone “who knows the truth about the qualities of Nature, who
 understands the creation of all entities ... is emancipated”
 from error. Says the Preceptor:

Accurately understanding the great (tree) of which
 the unperceived [Occult Nature, the root of all] is the sprout from
 the seed [Parabrahman], which consists of the understanding [Mahat,
 or the Universal Intelligent Soul] as its trunk, the branches of
 which are the great egoism,929
in the holes of which are the sprouts,
 namely, the senses, of which the great [occult, or invisible]
 elements are the flower-bunches,930the
 gross elements [the gross objective matter], the smaller boughs,
 which are always possessed of leaves, always possessed of flowers
 ... which is eternal and the seed of which is the Brahman [the
 Deity]; and cutting it with that excellent sword—knowledge
 [Secret Wisdom]—one attains immortality and casts off birth and
 death.931

This is the Tree
 of Life, the Ashvattha tree, after the cutting of which only, Man,
 the slave of life and death, can be emancipated.

But the men of
 Science know nought, nor will they hear of the “Sword of Knowledge” used by the Adepts and
 Ascetics. Hence the one-sided remarks of even the most liberal
 among them, based on and flowing from undue importance given to the
 arbitrary divisions and classification of Physical Science.
 Occultism heeds them very little, and Nature heeds them still less.
 The whole range of physical phenomena proceeds from the Primary of
 Æther—Âkâsha, as dual-natured Âkâsha proceeds from undifferentiated
 Chaos, so-called, the latter being the primary aspect of
 Mûlaprakriti, the Root-Matter and the first abstract Idea one can
 form of Parabrahman. Modern Science may divide its hypothetically
 conceived Ether in as many ways as it likes; the real Æther of
 Space will remain as it is throughout. It has its seven
 “principles,” as all the rest of
 Nature has, and where there was no Æther there would be no
“sound,” as it is the vibrating
 sounding-board in Nature in all its seven differentiations. This is
 the first mystery the Initiates of old have learned. Our present
 normal physical senses were, from our present point of view,
 abnormal in those days of slow and progressive downward evolution
 and fall into Matter. And there was a day when all that in our
 modern times is regarded as exceptional, so puzzling to the
 Physiologists now compelled to believe in them—such as
 thought-transference, clairvoyance, clairaudience, [pg 586] etc.; in short, all that is now called
 “wonderful and abnormal”—when all
 that and much more belonged to the senses and faculties common to
 all humanity. We are, however, cycling back and cycling forward;
 that is to say, that having lost in spirituality what we acquired
 in physical development until almost the end of the Fourth Race, we
 are now as gradually and imperceptibly losing in the physical all
 that we regain once more in the spiritual reëvolution. This process
 must go on, until the period which will bring the Sixth Root-Race
 on a line parallel with the spirituality of the Second Race, a long
 extinct mankind.

But this will
 hardly be understood at present. We must return to Dr. Richardson's
 hopeful, though somewhat incorrect hypothesis about “Nervous Ether.” Under the misleading
 translation of the word as “Space,”
 Âkâsha has just been shown in the ancient Hindû system as the
 “first born” of the One, having but
 one quality, “Sound,” which is
 septenary. In Esoteric language this One is the Father-Deity, and
 Sound is synonymous with the Logos, Verbum, or Son. Whether
 consciously or otherwise, it must be the latter; and Dr.
 Richardson, while preaching an Occult doctrine, chooses the lowest
 form of the septenary nature of that Sound, and speculates upon it,
 adding:

The theory, I offer, is that the nervous ether is
 an animal
 product. In different
 classes of animals it may differ in physical quality so as to be
 adapted to the special wants of the animal, but essentially it
 plays one part in all animals, and is produced, in all, in the same
 way.

Herein lies the
 nucleus of error leading to all the resultant mistaken views. This
 “Nervous Ether” is the lowest
 principle of the Primordial Essence which is Life. It is Animal
 Vitality diffused in all Nature, and acting according to the
 conditions it finds for its activity. It is not an “animal product,” but the living animal, the
 living flower and plant, are its products. The animal tissues only
 absorb it according to their more or less morbid or healthy
 state—as do physical materials and structures (in their primogenial
 state, nota bene)—and, from the moment
 of the birth of the Entity, are regulated, strengthened, and fed by
 it. It descends in a larger supply to vegetation in the Sushumnâ
 Sun-Ray which lights and feeds the Moon, and it is through her
 beams that it pours its light upon, and penetrates man and animal,
 more during their sleep and rest, than when they are in full
 activity. Therefore Dr. Richardson errs again in stating that:

The nervous ether is not, according to my idea of
 it, in itself active, nor an
 excitant of animal motion in the sense of a
 force; but it is
 essential as supplying the conditions [pg 587]by which
 the motion is rendered possible. [It is just the
 reverse.].... It is the
 conductor of all vibrations of heat, of light, of sound, of
 electrical action, of mechanical friction.932
It holds the nervous system
 throughout in perfect tension, during states of life [true]. By
 exercise it is disposed of [rather
 generated] ... and when
 demand for it is greater than the supply, its deficiency is
 indicated by nervous collapse or exhaustion.933
It accumulates in the nervous
 centres during sleep, bringing them, if I may so speak, to their
 due tone, and therewith raising the muscles to awakening and
 renewed life.

Just so; this is
 quite correct and comprehensible. Therefore:

The body fully renewed by it, presents capacity
 for motion, fulness of form, life. The body bereft of it presents inertia, the
 configuration of shrunken death, the
 evidence of having lost something physical that was in it when it
 lived.

Modern Science
 denies the existence of a “vital
 principle.” This extract is a clear proof of its grand
 mistake. But this “physical
 something,” that we call life-fluid—the Liquor Vitæ of
 Paracelsus—has not deserted the body, as Dr. Richardson thinks. It
 has only changed its state from activity to passivity, and has
 become latent, owing to the too morbid state of the tissues, on
 which it has hold no longer. Once the rigor
 mortis is absolute, the Liquor Vitæ will reäwaken
 into action, and will begin its work on the atoms chemically. Brahmâ-Vishnu, the
 Creator and the Preserver of Life, will have transformed himself
 into Shiva the Destroyer.

Lastly Dr.
 Richardson writes:

The nervous ether may be poisoned; it may, I mean,
 have diffused through it, by simple gaseous diffusion, other gases
 or vapours derived from without; it may derive from within products
 of substances swallowed and ingested, or gases of decomposition
 produced during disease in the body itself.934

And the learned
 gentleman might have added on the same Occult principle: That the
 “Nervous Ether” of one person can be
 poisoned by the “Nervous Ether” of
 another person or by his “auric
 emanations.” But see what Paracelsus said of this
 “Nervous Ether”:

The Archæus is of a magnetic nature, and attracts
 or repulses other sympathetic or antipathetic forces belonging to
 the same plane. The less power of resistance for astral influences
 a person possesses, the more will he be subject to such influences.
 The vital force is not enclosed in man, but radiates [within and]
 around [pg
 588]him like a
 luminous sphere [aura] and it may be made to act at a distance....
 It may poison the essence of life [blood]
 and cause diseases, or it may purify it after it has been made
 impure, and restore the health.935

That the two,
 “Archæus” and “Nervous Ether,” are identical, is shown by the
 English Scientist, who says that generally the tension of it may be
 too high or too low; that it may be so:

Owing to local changes in the nervous matter it
 invests.... Under sharp excitation it may vibrate as if in a storm
 and plunge every muscle under cerebral or spinal control into
 uncontrolled motion—unconscious convulsions.

This is called
 nervous excitation, but no one, except the Occultist, knows the
 reason of such nervous perturbation, or explains the primary causes
 of it. The principle of Life may kill when too exuberant, as much
 as when there is too little of it. But this “principle” on the manifested plane, that is to
 say, our plane, is but the effect and the result of the intelligent
 action of the “Host,” or collective
 Principle, the manifesting Life and Light. It is itself subordinate
 to, and emanates from, the ever-invisible, eternal and Absolute One
 Life, in a descending and reäscending scale of hierarchic degrees,
 a true septenary ladder, with Sound, the Logos, at the upper end,
 and the Vidyâdharas936, the
 inferior Pitris, at the lower.

Of course, the
 Occultists are fully aware of the fact that the vitalist
 “fallacy,” so derided by Vogt and
 Huxley, is, nevertheless, still countenanced [pg 589] in very high scientific quarters, and,
 therefore, they are happy to feel that they do not stand alone.
 Thus, Professor de Quatrefages writes:

It is very true that we do not know
what
life is; but no more do we know whatthe force is that set the stars in motion.... Living beings
 are heavy, and therefore subject to gravitation; they are the
 seat of numerous and various physico-chemical phenomena which are
 indispensable to their existence, and which must be referred to
 the action of etherodynamy [electricity, heat, etc.]. But these
 phenomena are here manifested under the influence of another
 force.... Life is not antagonistic to the inanimate forces, but
 it governs and rules their action by its laws.937

[pg 590]

Section VIII. The Solar
 Theory.

A SHORT ANALYSIS OF THE COMPOUND AND SINGLE
 ELEMENTS OF SCIENCE AS AGAINST THE OCCULT TEACHINGS. HOW FAR THIS
 THEORY, AS GENERALLY ACCEPTED, IS SCIENTIFIC.

In his reply to
 Dr. Gull's attack on the theory of Vitality, which is inseparably
 connected with the Elements of the Ancients in the Occult
 Philosophy, Professor Beale, the great Physiologist, has a few
 words as suggestive as they are beautiful:

There is a mystery in life—a mystery which has
 never been fathomed, and which appears greater, the more deeply the
 phenomena of life are studied and contemplated. In living
 centres—far more central than the centres seen by the highest
 magnifying powers, in centres of living matter, where the eye
 cannot penetrate, but towards which the understanding may
 tend—proceed changes of the nature of which the most advanced
 physicists and chemists fail to afford us the conception: nor is
 there the slightest reason to think that the nature of these
 changes will ever be ascertained by physical investigation,
 inasmuch as they are certainly of an order or nature totally
 distinct from that to which any other phenomenon known to us can be
 relegated.

This
 “mystery,” or the origin of the Life
 Essence, Occultism locates in the same Centre as the nucleus of
 prima materia of our Solar
 System, for they are one.

As says the
 Commentary:

The Sun is the heart
 of the Solar World [System] and its brain is hidden behind the
 [visible] Sun. Thence, sensation is radiated into every
 nerve-centre of the great body, and the waves of the life-essence
 flow into each artery and vein.... The planets are its limbs and
 pulses.

It has been
 stated elsewhere938 that
 Occult philosophy denies that the Sun is a globe in combustion, but
 defines it simply as a world, a glowing [pg 591] sphere, the real Sun being hidden behind, and
 the visible Sun being only its reflection, its shell. The Nasmyth
 willow leaves, mistaken by Sir John Herschell for “solar inhabitants,” are the reservoirs of solar
 vital energy; “the vital electricity that
 feeds the whole system; the sun in
 abscondito being thus the storehouse of our little
 Cosmos, self-generating its vital fluid, and ever receiving as much
 as it gives out,” and the visible Sun only a window cut into
 the real solar palace and presence, which, however, shews without
 distortion the interior work.

Thus, during the
 manvantaric solar period, or life, there is a regular circulation
 of the vital fluid throughout our System, of which the Sun is the
 heart—like the circulation of the blood in the human body; the Sun
 contracting as rhythmically as the human heart does at every return
 of it. Only, instead of performing the round in a second or so, it
 takes the solar blood ten of its years to circulate, and a whole
 year to pass through its auricle and ventricle before it washes the
 lungs, and passes thence back to the great arteries and veins of
 the System.

This, Science
 will not deny, since Astronomy knows of the fixed cycle of eleven
 years when the number of solar spots increases,939 the
 increase being due to the contraction of the Solar Heart. The
 Universe, our World in this case, breathes, just as man and every
 living creature, plant, and even mineral does upon the Earth; and
 as our Globe itself breathes every twenty-four hours. The dark
 region is not due to the “absorption
 exerted by the vapours issuing from the bosom of the sun, and
 interposed between the observer and the photosphere,” as
 Father Secchi would have it,940 nor
 are the spots formed “by the matter [heated
 gaseous matter] itself which the irruption projects upon the solar
 disk.” The phenomenon is similar to the regular and healthy
 pulsation of the heart, as the life fluid passes through its hollow
 muscles. Could the human heart be made luminous, and the living and
 throbbing organ made visible, so as to have it reflected upon a
 screen, such as is used by lecturers on Astronomy to show the moon,
 for instance, then every one would see the sun-spot phenomena
 repeated every [pg
 592]
 second, and that they were due to contraction and the rushing of
 the blood.

We read in a
 work on Geology that it is the dream of Science that:

All the recognized chemical elements will one day
 be found but modifications of a single material
 element.941

Occult
 Philosophy has taught this since the existence of human speech and
 language, adding, however, on the principle of the immutable law of
 analogy, “as it is above, so it is
 below,” another of its axioms, that there is neither Spirit
 nor Matter, in reality, but only numberless aspects of the One
 ever-hidden Is, or Sat. The homogeneous primordial Element is
 simple and single, only on the terrestrial plane of
 consciousness and sensation, since Matter, after all, is nothing
 more than the sequence of our own states of consciousness, and
 Spirit an idea of psychic intuition. Even on the next higher plane,
 that single element which is defined on our Earth by current
 Science, as the ultimate undecomposable constituent of some kind of
 Matter, would be pronounced in the world of a higher spiritual
 perception to be something very complex indeed. Our purest water
 would be found to yield, instead of its two declared simple
 elements of oxygen and hydrogen, many other constituents, undreamed
 of by our modern terrestrial Chemistry. As in the realm of Matter,
 so in the realm of Spirit, the shadow of that which is cognized on
 the plane of objectivity exists on that of pure subjectivity. The
 speck of the perfectly homogeneous Substance, the sarcode of the
 Hæckelian Moneron, is now viewed as the archebiosis of terrestrial
 existence (Mr. Huxley's protoplasm)942; and
 Bathybius Hæckelii has to be traced to its pre-terrestrial
 archebiosis. This is first perceived by the Astronomers at its
 third stage of evolution, and in the “secondary creation,” so-called. But the
 students of Esoteric Philosophy understand well the secret meaning
 of the Stanza:

Brahmâ ... has essentially the aspect of
Prakriti, both evolved and
 unevolved.... Spirit, O Twice-born [Initiate], is the
 leading aspect
of Brahmâ. The next is a two-fold
 aspect [of Prakriti and Purusha] ... both evolved and unevolved;
 and Time is the last!943

Anu is one of
 the names of Brahmâ, as distinct from Brahman, [pg 593] and it means “atom”; anîyâmsam anîyasâm, “the most atomic of the atomic,” the
 “immutable and imperishable (achyuta)
 Purushottama.”

Surely, then,
 the elements now known to us—be their number whatever it may—as
 they are understood and defined at present, are not, nor can they
 be, the primordial Elements. Those were
 formed from “the curds of the cold
 radiant Mother” and “the fire-seed of the hot
 Father,” who “are
 one,” or, to express it in the plainer language of Modern
 Science, those Elements had their genesis in the depths of the
 primordial Fire-mist, the masses of incandescent vapour of the
 irresolvable nebulæ; for, as Professor Newcomb shows,944
 resolvable nebulæ do not constitute a class of proper nebulæ. More
 than half of those, he thinks, which were at first mistaken for
 nebulæ, are what he calls “starry
 clusters.”

The elements now
 known have arrived at their state of permanency in this Fourth
 Round and Fifth Race. They have a short period of rest before they
 are propelled once more on their upward spiritual evolution, when
 the “living fire of Orcus” will
 dissociate the most irresolvable, and scatter them again into the
 primordial One.

Meanwhile the
 Occultist goes further, as has been shown in the Commentaries on
 the Seven Stanzas. Hence he can hardly hope for any help or
 recognition from Science, which will reject both his “anîyâmsam anîyasâm,” the absolutely spiritual
 Atom, and his Mânasaputras or Mind-born Men. In resolving the
 “single material element” into one
 absolute irresolvable Element, Spirit, or Root-Matter, thus placing
 it at once outside the reach and province of Physical Philosophy—he
 has, of course but little in common with the orthodox men of
 Science. He maintains that Spirit and Matter are two Facets of the
 unknowable Unity, their apparently contrasted aspects depending,
 (a) on the various degrees of
 differentiation of Matter, and (b) on
 the grades of consciousness attained by man himself. This is,
 however, Metaphysics, and has little to do with Physics—however
 great in its own terrestrial limitation that physical Philosophy
 may now be.

Nevertheless,
 once that Science admits, if not the actual existence, at any rate,
 the possibility of the existence, of a Universe with its numberless
 forms, conditions, and aspects built out of a “single [pg
 594]
 Substance,”945 it
 has to go further. Unless it also admits the possibility of One
 Element, or the One Life of the Occultists, it will have to hang up
 that “single Substance,” especially
 if limited to only the solar nebulæ, in mid air, like the coffin of
 Mahomet, though minus the attractive magnet that sustained that
 coffin. Fortunately for the speculative Physicists, if we are
 unable to state with any degree of precision what the nebular
 theory does imply, we have, thanks to Professor Winchell, and
 several dissident Astronomers, been able to learn what it does not
 imply.

Unfortunately,
 this is far from clearing even the most simple of the problems that
 have vexed, and do still vex, the men of learning in their search
 after truth. We have to proceed with our enquiries, starting with
 the earliest hypotheses of Modern Science, if we would discover
 where and why it
 sins. Perchance it may be found that Stallo is right, after all,
 and that the blunders, contradictions and fallacies made by the
 most eminent men of learning are simply due to their abnormal
 attitude. They are, and want to remain Materialistic quand
 même, and yet “the general
 principles of the atomo-mechanical theory—the basis of modern
 Physics—are substantially identical with the cardinal doctrines of
 ontological Metaphysics.” Thus, “the
 fundamental errors of ontology become apparent in proportion to the
 advance of physical science.”946
 Science is honeycombed with metaphysical conceptions, but the
 Scientists will not admit the charge, and fight desperately to put
 atomo-mechanical masks on purely incorporeal and spiritual laws in
 Nature, on our plane—refusing to admit their [pg 595] substantiality even on other planes,
 the bare existence of which they reject à
 priori.

It is easy to
 show, however, how Scientists, wedded to their materialistic views,
 have, ever since the days of Newton, endeavoured to put false masks
 on fact and truth. But their task is becoming every year more
 difficult; and every year also, Chemistry, beyond all the other
 sciences, approaches nearer and nearer the realm of the Occult in
 Nature. It is assimilating the very truths taught by the Occult
 Sciences for ages, but hitherto bitterly derided. “Matter is eternal,” says the Esoteric Doctrine.
 But the Matter the Occultists conceive of in its laya, or zero
 state, is not the matter of Modern Science, not even in its most
 rarefied gaseous state. Mr. Crookes' “radiant matter” would appear Matter of the
 grossest kind in the realm of the beginnings, as it becomes pure
 Spirit before it returns back even to its first point of
 differentiation. Therefore, when the Adept or Alchemist adds that,
 though Matter is eternal, for it is Pradhâna, yet Atoms are born at
 every new Manvantara, or reconstruction of the universe, it is no
 such contradiction as a Materialist, who believes in nothing beyond
 the Atom, might think. There is a difference between manifested and unmanifested Matter, between
 Pradhâna, the beginningless and endless cause, and Prakriti, or the
 manifested effect. Says the Shloka:

That which is the unevolved cause is emphatically
 called by the most eminent sages, Pradhâna, original base, which is
 subtile Prakriti, viz.,
 that which is eternal and which at once is, and is not, a mere
 process.947

That which in
 modern phraseology is referred to as Spirit and Matter, is
 one in eternity as the
 Perpetual Cause, and it is neither Spirit nor Matter, but
 it—rendered in Sanskrit by
 Tad, “that”—all that is, was, or will be, all that
 the imagination of man is capable of conceiving. Even the exoteric
 Pantheism of Hindûism renders it as no monotheistic Philosophy ever
 did, for in superb phraseology its Cosmogony begins with the
 well-known words:

There was neither day nor night, neither heaven
 nor earth, neither darkness nor light. And there was not aught else
 apprehensible by the senses or by the mental faculties. There was
 then, however, one Brahma, essentially Prakriti [Nature] and
 Spirit. For the two aspects of Vishnu which are other than his
 supreme essential aspect are Prakriti and Spirit, O Brâhman.
When
these two other aspects
of his no longer subsist, but are
 dissolved, then
that aspect
whence form and the rest,
i.e.,
creation,
 proceed anew, is denominated time, O twice-born.

[pg 596]
It is that which
 is dissolved, or the illusionary dual
 aspect of That, the essence of which is eternally One, that we call
 Eternal Matter, or Substance, formless, sexless, inconceivable,
 even to our sixth sense or mind,948 in
 which, therefore, we refuse to see that which Monotheists call a
 personal, anthropomorphic God.

How are these
 two propositions—that “Matter is
 eternal,” and that “the Atom is
 periodical, and not eternal”—viewed by exact Modern Science?
 The materialistic Physicist will criticize and laugh them to scorn.
 The liberal and progressive man of Science, however, the true and
 earnest scientific searcher after truth, such as the eminent
 Chemist, Mr. Crookes, will corroborate the probability of the two
 statements. For hardly had the echo of his lecture on the
 “Genesis of the Elements” died
 away—the lecture which, delivered by him before the Chemical
 Section of the British Association, at the Birmingham meeting in
 1887, so startled every evolutionist who heard or read it—than
 there came another in March, 1888. Once more the President of the
 Chemical Society brought before the world of Science and the public
 the fruits of some new discoveries in the realm of Atoms, and these
 discoveries justified the Occult Teachings in every way. They are
 more startling even than the statements made by him in the first
 lecture, and well deserve the attention of every Occultist,
 Theosophist, and Metaphysician. This is what he says in his
 “Elements and Meta-Elements,” thus
 justifying Stallo's charges and prevision, with the fearlessness of
 a scientific mind which loves Science for truth's sake, regardless
 of any consequences to his own glory and reputation. We quote his
 own words:

Permit me, gentlemen, now to draw your attention
 for a short time to a subject which concerns the fundamental
 principles of chemistry, a subject which may lead us to admit the
 possible existence of bodies which, though neither compounds nor
 mixtures, are not elements in the strictest sense of the
 word—bodies which I venture to call
“meta-elements.” To
 explain my meaning it is necessary for me to revert to our
 conception of an element. What is the criterion of an element?
 Where are we to draw the line between distinct existence and
 identity? No one doubts that oxygen, sodium, chlorine, sulphur
 are separate elements; and when we come to such groups as
 chlorine, bromine, iodine, etc., we still feel no doubt, although
 were degrees of “elementicity” admissible—and to that we may ultimately have to
 come—it might be allowed that chlorine approximates much more
 closely to bromine than to oxygen, sodium, or sulphur. Again,
 nickel and cobalt are near to each other, very near, though no
 one questions their claim to rank as distinct elements. Still I
 cannot help asking what would have been the prevalent
[pg 597]opinion among chemists had the respective
 solutions of these bodies and their compounds presented identical
 colours, instead of colours which, approximately speaking, are
 mutually complementary. Would their distinct nature have even now
 been recognized? When we pass further and come to the so-called
 rare earths the ground is less secure under our feet. Perhaps we
 may admit scandium, ytterbium, and others of the like sort to
 elemental rank; but what are we to say in the case of praseo- and
 neo-dymium, between which there may be said to exist no
 well-marked chemical difference, their chief claim to separate
 individuality being slight differences in basicity and
 crystallizing powers, though their physical distinctions, as
 shown by spectrum observations, are very strongly marked? Even
 here we may imagine the disposition of the majority of chemists
 would incline toward the side of leniency, so that they would
 admit these two bodies within the charmed circle. Whether in so
 doing they would be able to appeal to any broad principle is an
 open question. If we admit these candidates how in justice are we
 to exclude the series of elemental bodies or meta-elements made
 known to us by Krüss and Nilson? Here the spectral differences
 are well marked, while my own researches on didymium show also a
 slight difference in basicity between some at least of these
 doubtful bodies. In the same category must be included the
 numerous separate “elements”—commonly so-called—have been and are being
 split up. Where then are we to draw the line? The different
 groupings shade off so imperceptibly the one into the other that
 it is impossible to erect a definite boundary between any two
 adjacent bodies and to say that the body on this side of the line
 is an element, while the one on the other side is non-elementary,
 or merely something which simulates or approximates to an
 element. Wherever an apparently reasonable line might be drawn it
 would no doubt be easy at once to assign most bodies to their
 proper side, as in all cases of classification the real
 difficulty comes in when the border-line is approached. Slight
 chemical differences, of course, are admitted, and, up to a
 certain point, so are well-marked physical differences. What are
 we to say, however, when the only chemical difference is an
 almost imperceptible tendency for the one body—of a couple or of
 a group—to precipitate before the other? Again, there are cases
 where the chemical differences reach the vanishing point,
 although well-marked physical differences still remain. Here we
 stumble on a new difficulty: in such obscurities what is chemical
 and what is physical? Are we not entitled to call a slight
 tendency of a nascent amorphous precipitate to fall down in
 advance of another a “physical
 difference”?
 And may we not call coloured reactions depending on the amount of
 some particular acid present and varying, according to the
 concentration of the solution and to the solvent employed,
“chemical
 differences”? I
 do not see how we can deny elementary character to a body which
 differs from another by well-marked colour, or
 spectrum-reactions, while we accord it to another body whose only
 claim is a very minute difference in basic powers. Having once
 opened the door wide enough to admit some spectrum differences,
 we have to inquire how minute a difference qualifies the
 candidate to pass? I will give instances from my own experience
 of some of these doubtful candidates.

[pg 598]
Here the great
 Chemist gives several cases of the very extraordinary behaviour of
 molecules and earths, apparently the same, but which yet, when
 examined very closely, were found to exhibit differences which,
 however minute, still show that none of them are simple bodies, and
 that the 60 or 70 elements accepted in chemistry can no longer
 cover the ground. Their name, apparently, is legion, but as the
 so-called “periodic theory” stands
 in the way of an unlimited multiplication of elements, Mr. Crookes
 is obliged to find some means of reconciling the new discovery with
 the old theory. “That theory,” he
 says:

Has received such abundant verification that we
 cannot lightly accept any interpretation of phenomena which fails
 to be in accordance with it. But if we suppose the elements
 reïnforced by a vast number of bodies slightly differing from each
 other in their properties, and forming, if I may use the
 expression, aggregations of nebulæ where we formerly saw, or
 believed we saw, separate stars, the periodic arrangement can no
 longer be definitely grasped. No longer, that is, if we retain our
 usual conception of an element. Let us, then, modify this
 conception. For “element” read “elementary
 group”—such
 elementary groups taking the place of the old elements in the
 periodic scheme—and the difficulty falls away. In defining an
 element, let us take not an external boundary, but an internal
 type. Let us say, e.g.,
 the smallest ponderable quantity of yttrium is an assemblage of
 ultimate atoms almost infinitely more like each other than they
 are to the atoms of any other approximating element. It does not
 necessarily follow that the atoms shall all be absolutely alike
 among themselves. The atomic weight which we ascribed to yttrium,
 therefore, merely represents a mean value around which the actual
 weights of the individual atoms of the “element” range within certain limits. But if my
 conjecture is tenable, could we separate atom from atom, we
 should find them varying within narrow limits on each side of the
 mean. The very process of fractionation implies the existence of
 such differences in certain bodies.

Thus fact and
 truth have once more forced the hand of “exact” Science, and compelled it to enlarge its
 views and change its terms, which, masking the multitude, reduced
 them to one body—like the Septenary Elohim and their hosts
 transformed by the materialistic religionists into one Jehovah.
 Replace the chemical terms “molecule,” “atom,” “particle,” etc., by the words “Hosts,” “Monads,” “Devas,” etc., and one might think the genesis
 of Gods, the primeval evolution of manvantaric intelligent Forces, was being
 described. But the learned lecturer adds to his descriptive remarks
 something still more suggestive; whether consciously or
 unconsciously, who knoweth? For he says:

Until lately such bodies passed muster as
 elements. They had definite properties, chemical and physical; they
 had recognized atomic weights. If we take a [pg 599]pure
 dilute solution of such a body, yttrium for instance, and if we
 add to it an excess of strong ammonia, we obtain a precipitate
 which appears perfectly homogeneous. But if instead we add very
 dilute ammonia in quantity sufficient only to precipitate
 one-half of the base present, we obtain no immediate precipitate.
 If we stir up the whole thoroughly so as to insure a uniform
 mixture of the solution and the ammonia, and set the vessel aside
 for an hour, carefully excluding dust, we may still find the
 liquid clear and bright, without any vestige of turbidity. After
 three or four hours, however, an opalescence will declare itself,
 and the next morning a precipitate will have appeared. Now let us
 ask ourselves, What can be the meaning of this phenomenon? The
 quantity of precipitant added was insufficient to throw down more
 than half the yttria present, therefore a process akin to
 selection has been going on for several hours. The precipitation
 has evidently not been effected
 at random, those
 molecules of the base being decomposed which happened to come in
 contact with a corresponding molecule of ammonia, for we have
 taken care that the liquids should be uniformly mixed, so that
 one molecule of the original salt would not be more exposed to
 decomposition than any other. If, further, we consider the time
 which elapses before the appearance of a precipitate, we
cannot avoid coming to the
 conclusion that the action which has been going on for the first
 few hours is of a selective character. The problem is not why a precipitate is
 produced, but what determines or directs some atoms to fall down
 and others to remain in solution. Out of the multitude of atoms
 present, what power is it that
 directs each atom to choose the proper path? We may picture to
 ourselves some directive force passing the atoms one by one in
 review, selecting one for precipitation and another for solution
 till all have been adjusted.

The italics in
 the above passage are ours. Well may a man of Science ask himself:
 What power is it that directs each Atom? and what is the meaning of
 its character being selective? Theists would solve the
 question by answering “God”; and
 would thereby solve nothing philosophically. Occultism answers on
 its own Pantheistic grounds, and teaches the student about Gods,
 Monads, and Atoms. The learned lecturer sees in it that which is
 his chief concern: the finger-posts and the traces of a path which
 may lead to the discovery, and the full and complete demonstration,
 of an homogeneous element in Nature. He remarks:

In order that such a selection can be effected
 there evidently must be some slight differences between which it is
 possible to select, and this difference almost certainly must be
 one of basicity, so slight as to be imperceptible by any test at
 present known, but susceptible of being nursed and encouraged to a
 point when the difference can be appreciated by ordinary
 tests.

Occultism, which
 knows of the existence and presence in Nature of the One Eternal
 Element, at the first differentiation of which the roots of the
 Tree of Life are periodically struck, needs no scientific proofs.
 It [pg 600] says: Ancient Wisdom
 has solved the problem ages ago. Aye; earnest, as well as mocking
 reader, Science is slowly but surely approaching our domains of the
 Occult. It is forced by its own discoveries to adopt nolens
 volens our phraseology and symbols. Chemical Science
 is now compelled, by the very force of things, to accept even our
 illustration of the evolution of the Gods and Atoms, so
 suggestively and undeniably figured in the Caduceus of Mercury, the
 God of Wisdom, and in the allegorical language of the Archaic
 Sages. Says a Commentary in the Esoteric Doctrine:

The trunk of
 the Asvattha (the tree of Life
 and Being, the rod of the Caduceus)
 grows
 from and descends at every Beginning (every new
 Manvantara) from the two dark wings of the
 Swan (Hansa) of Life. The two
 Serpents, the ever-living and its illusion (Spirit
 and matter) whose two heads grow from the one head between
 the wings, descend along the trunks interlaced in close embrace.
 The two tails join on earth (the manifested Universe)
 into one,
 and this is the great illusion, O Lanoo!

Every one knows
 what the Caduceus is, modified considerably by the Greeks. The
 original symbol—with the triple head of the serpent—became altered
 into a rod with a knob, and the two lower heads were separated,
 thus disfiguring somewhat the original meaning. Yet it is as good
 an illustration as can be for our purpose, this laya rod, entwined
 by two serpents. Verily the wonderful powers of the magic Caduceus
 were sung by all the ancient poets, with a very good reason for
 those who understood the secret meaning.

Now what says
 the learned President of the Chemical Society of Great Britain, in
 that same lecture, which has any reference to, or bearing upon, our
 above-mentioned doctrine? Very little; only this—and nothing
 more:

In the Birmingham address already referred to I
 asked my audience to picture the action of two forces on the
 original protyle—one being time, accompanied by a lowering of
 temperature; the other, swinging to and fro like a mighty pendulum,
 having periodic cycles of ebb and swell, rest and activity, being
 intimately connected
 [pg 601]with the
 imponderable matter, essence, or source of energy we call
 electricity. Now, a simile like this effects its object if it
 fixes in the mind the particular fact it is intended to
 emphasize, but it must not be expected necessarily to run
 parallel with all the facts. Besides the lowering of temperature
 with the periodic ebb and flow of electricity, positive or
 negative, requisite to confer on the newly-born elements their
 particular atomicity, it is evident that a third factor must be
 taken into account. Nature does not act on a flat plane; she
 demands space for her cosmogenic operations, and if we introduce
 space as the third factor, all appears clear. Instead of a
 pendulum, which, though to a certain extent a good illustration,
 is impossible as a fact, let us seek some more satisfactory way
 of representing what I conceive may have taken place. Let us
 suppose the zigzag diagram not drawn upon a plane, but projected
 in space of three dimensions. What figure can we best select to
 meet all the conditions involved? Many of the facts can be well
 explained by supposing the projection in space of Professor
 Emerson Reynolds' zigzag curve to be a spiral. This figure is,
 however, inadmissible, inasmuch as the curve has to pass through
 a point neutral as to electricity and chemical energy twice in
 each cycle. We must, therefore, adopt some other figure. A figure
 of eight (8), or lemniscate, will foreshorten into a zigzag just
 as well as a spiral, and it fulfils every condition of the
 problem.

A lemniscate for
 the evolution downward, from Spirit into Matter; another form of a
 spiral, perhaps, in its reinvolutionary path onward, from Matter
 into Spirit; and the necessary gradual and final reabsorption into
 the laya state, that which Science
 calls, in her own way, “the point neutral
 as to electricity,” or the zero
 point. Such are the Occult facts and statement. They may be left
 with the greatest security and confidence to Science, to be
 justified some day. Let us hear some more, however, about this
 primordial genetic type of the symbolical Caduceus.

Such a figure will result from three very simple
 simultaneous motions. First, a simple oscillation backwards and
 forwards (suppose east and west); secondly, a simple oscillation at
 right angles to the former (suppose north and south) of half the
 periodic time—i.e.,
 twice as fast; and thirdly, a motion at right angles to these two
 (suppose downwards), which, in its simplest form, would be with
 unvarying velocity. If we project this figure in space we find on
 examination that the points of the curves, where chlorine,
 bromine, and iodine are formed, come close under each other; so
 also will sulphur, selenium, and tellurium; again, phosphorus,
 arsenic, and antimony; and in like manner other series of
 analogous bodies. It may be asked whether this scheme explains
 how and why the elements appear in this order? Let us imagine a
 cyclical translation in space, each evolution witnessing the
 genesis of the group of elements which I previously represented
 as produced during one complete vibration of the pendulum. Let us
 suppose that one cycle has thus been completed, the centre of the
 unknown creative force in its mighty journey through space having
 scattered along its track the primitive atoms—the
[pg 602]seeds, if I may use the expression—which
 presently are to coalesce and develop into the groupings now
 known as lithium, beryllium, boron, carbon, nitrogen, oxygen,
 fluorine, sodium, magnesium, aluminium, silicon, phosphorus,
 sulphur, and chlorine. What is most probably the form of track
 now pursued? Were it strictly confined to the same plane of
 temperature and time, the next elementary groupings to appear
 would again have been those of lithium, and the original cycle
 would have been eternally repeated, producing again and again the
 same 14 elements. The conditions, however, are not quite the
 same. Space and electricity are as at first, but temperature has
 altered, and thus, instead of the atoms of lithium being
 supplemented with atoms in all respects analogous with
 themselves, the atomic groupings which come into being when the
 second cycle commences form, not lithium, but its lineal
 descendant, potassium. Suppose, therefore, the
vis
 generatrixtravelling
 to and fro in cycles along a lemniscate path, as above suggested,
 while simultaneously temperature is declining and time is flowing
 on—variations which I have endeavoured to represent by the
 downward sink—each coil of the lemniscate track crosses the same
 vertical line at lower and lower points. Projected in space, the
 curve shows a central line neutral as far as electricity is
 concerned, and neutral in chemical properties—positive
 electricity on the north, negative on the south. Dominant
 atomicities are governed by the distance east and west from the
 neutral centre line, monatomic elements being one remove from it,
 diatomic two removes, and so on. In every successive coil the
 same law holds good.

And, as if to
 prove the postulate of Occult Science and Hindû philosophy, that,
 at the hour of the Pralaya, the two aspects of the Unknowable
 Deity, “the Swan in darkness,”
 Prakriti and Purusha, Nature or Matter in all its forms and Spirit,
 no longer subsist but are absolutely dissolved, we learn the
 conclusive scientific opinion of the great English Chemist, who
 caps his proofs by saying:

We have now traced the formation of the chemical
 elements from knots and voids in a primitive, formless fluid. We
 have shown the possibility, nay, the probability that the atoms are
 not eternal in existence, but share with all other created beings
 the attributes of decay and death.

Occultism says
 amen to this, as the scientific
 “possibility” and “probability” are for it facts, demonstrated
 beyond the necessity for further proof, or for any extraneous
 physical evidence. Nevertheless, it repeats with as much assurance
 as ever: “matter is
 eternal, becoming atomic (its aspect) only
 periodically.” This is as sure as that the other
 proposition, which is almost unanimously accepted by Astronomers
 and Physicists—namely, that the wear and tear of the body of the
 Universe is steadily going on, and that it will finally lead to the
 extinction of the Solar Fires and the destruction of the
 Universe—is quite erroneous on the lines traced by men of Science.
 There will be, as there ever were in time and eternity, periodical
 dissolutions of [pg
 603]
 the manifested Universe, such as a partial Pralaya after every Day
 of Brahmâ; and a Universal Pralaya—the Mahâ-Pralaya—only after the
 lapse of every Age of Brahmâ. But the scientific causes for such
 dissolution, as brought forward by exact Science, have nothing to
 do with the true causes. However that may be, Occultism is once
 more justified by Science, for Mr. Crookes said:

We have shown, from arguments drawn from the
 chemical laboratory, that in matter which has responded to every
 test of an element, there are minute shades of difference which may
 admit of selection. We have seen that the time-honoured distinction
 between elements and compounds no longer keeps pace with the
 developments of chemical science, but must be modified to include a
 vast array of intermediate bodies—“meta-elements.” We
 have shown how the objections of Clerk-Maxwell, weighty as they
 are, may be met; and finally, we have adduced reasons for believing
 that primitive matter was formed by the act of a generative force,
 throwing off at intervals of time atoms endowed with varying
 quantities of primitive forms of energy. If we may hazard any
 conjectures as to the source of energy embodied in a chemical atom,
 we may, I think, premise that the heat radiations propagated
 outwards through the ether from the ponderable matter of the
 universe, by some process of nature not yet known to us, are
 transformed at the confines of the universe into the primary—the
 essential—motions of chemical atoms, which, the instant they are
 formed, gravitate inwards, and thus restore to the universe the
 energy which otherwise would be lost to it through radiant heat. If
 this conjecture be well founded, Sir William Thomson's startling
 prediction of the final decrepitude of the universe through the
 dissipation of its energy falls to the ground. In this fashion,
 gentlemen, it seems to me that the question of the elements may be
 provisionally treated. Our slender knowledge of these first
 mysteries is extending steadily, surely, though slowly.

By a strange and
 curious coincidence even our Septenary doctrine seems to force the
 hand of Science. If we understand rightly, Chemistry speaks of
 fourteen groupings of primitive atoms—lithium, beryllium, boron,
 carbon, nitrogen, oxygen, fluorine, sodium, magnesium, aluminium,
 silicon, phosphorus, sulphur and chlorine; and Mr. Crookes,
 speaking of the “dominant
 atomicities,” enumerates seven groups of these, for he
 says:

As the mighty focus of creative energy goes round,
 we see it in successive cycles sowing in one tract of space seeds
 of lithium, potassium, rubidium, and cæsium; in another tract,
 chlorine, bromine, and iodine; in a third, sodium, copper, silver,
 and gold; in a fourth, sulphur, selenium, and tellurium; in a
 fifth, beryllium, calcium, strontium, and barium; in a sixth,
 magnesium, zinc, cadmium, and mercury; in a seventh, phosphorus,
 arsenic, antimony, and bismuth [which makes seven groupings on the
 one hand. And after showing] ... in other tracts the other
 elements—namely, aluminium, gallium, indium, and thallium; silicon,
 germanium, and tin; carbon, titanium, and zirconium ... [he adds]
 while a natural position [pg 604]near the neutral
 axis is found for the three groups of elements relegated by
 Professor Mendeleeff to a sort of Hospital for Incurables—his
 eighth family.

It might be
 interesting to compare these seven, and the eighth family of
 “incurables,” with the allegories
 concerning the seven primitive sons of “Mother, Infinite Space,” or Aditi, and the
 eighth son rejected by her. Many a strange coincidence may thus be
 found between “those intermediate links ...
 named meta-elements” or elementoids, and those whom Occult
 Science names their Noumenoi, the intelligent Minds and Rulers of
 those groupings of Monads and Atoms. But this would lead us too
 far. Let us be content with finding the confession of the fact
 that:

This deviation from absolute homogeneity should
 mark the constitution of these molecules or aggregations of matter
 which we designate elements and will perhaps be clearer if we
 return in imagination to the earliest dawn of our material
 universe, and, face to face with the Great Secret, try to consider
 the processes of elemental evolution.

Thus finally
 Science, in the person of its highest representatives, in order to
 make itself clearer to the profane, adopts the phraseology of such
 old Adepts as Roger Bacon, and returns to the “protyle.” All this is hopeful and suggestive of
 the “signs of the times.”

Indeed these
 “signs” are many and multiply daily;
 but none are more important than those just quoted. For now the
 chasm between the Occult “superstitious and
 unscientific” teachings and those of “exact” Science is completely bridged, and one,
 at least, of the few eminent Chemists of the day is in the realm of
 the infinite possibilities of Occultism. Every new step he will
 take will bring him nearer and nearer to that mysterious Centre,
 from which radiate the innumerable paths that lead down Spirit into
 Matter, and which transform the Gods and the living Monads into man
 and sentient Nature.

But we have
 something more to say on this subject in the following Section.

[pg 605]

Section IX. The Coming Force. Its
 Possibilities And Impossibilities.

Shall we say
 that Force is “moving Matter,” or
 “Matter in motion,” and a
 manifestation of Energy; or that Matter and Force are the
 phenomenal differentiated aspects of the one primary,
 undifferentiated Cosmic Substance?

This query is
 made with regard to that Stanza which treats of Fohat and his “Seven brothers or Sons,” in other words, of the
 cause and the effects
 of Cosmic Electricity, the Brothers or Sons of Occult parlance
 being the seven primary forces of Electricity, whose purely
 phenomenal, and hence grossest, effects are alone cognizable by
 Physicists on the cosmic and especially on the terrestrial plane.
 These include, among other things, Sound, Light, Colour, etc. Now
 what does Physical Science tell us of these “Forces”? Sound, it says, is a
 sensation produced by the impact of atmospheric molecules on the
 tympanum, which, by setting up delicate tremors in the auditory
 apparatus, thus communicate their vibrations to the brain.
 Light is the sensation
 caused by the impact of inconceivably minute vibrations of ether on
 the retina of the eye.

So, too, say we.
 But these are simply the effects produced in our atmosphere and its
 immediate surroundings, all, in fact, which falls within the range
 of our terrestrial consciousness. Jupiter Pluvius sent his symbol
 in drops of rain, of water composed, as is believed, of two
 “elements,” which Chemistry
 dissociates and recombines. The compound molecules are in its
 power, but their atoms still elude its grasp. Occultism sees in all
 these Forces and manifestations a ladder, the lower rungs of which
 belong to exoteric Physics, and the higher are traced to a living,
 intelligent, invisible Power, which is, as a rule, the unconcerned,
 but, exceptionally, the conscious, Cause of the sense-born
 phenomena designated as this or that natural law.
[pg 606]
We say and
 maintain that Sound, for one thing, is a
 tremendous Occult power; that it is a stupendous force, of which
 the electricity generated by a million of Niagaras could never
 counteract the smallest potentiality when directed with Occult
 Knowledge. Sound may be produced of such a nature that the pyramid
 of Cheops would be raised in the air, or that a dying man, nay, one
 at his last breath, would be revived and filled with new energy and
 vigour.

For Sound
 generates, or rather attracts together, the elements that produce
 an ozone the fabrication of which is
 beyond Chemistry, but is within the limits of Alchemy. It may even
 resurrect a man or an animal whose
 astral “vital body” has not been
 irreparably separated from the physical body by the severance of
 the magnetic or odic chord. As one saved thrice from death by
 that power, the writer ought to be credited with personally knowing
 something about it.

And if all this
 appears too unscientific to be even noticed,
 let Science explain to what mechanical and physical laws, known to
 it, are due the recently produced phenomena of the so-called Keely
 motor. What is it that acts as the formidable generator of
 invisible but tremendous force, of that power which is not only
 capable of driving an engine of 25 horse-power, but has even been
 employed to bodily lift the machinery? Yet this is done simply by
 drawing a fiddle-bow across a tuning fork, as has been repeatedly
 proven. For the Etheric Force, discovered by John Worrell Keely, of
 Philadelphia, well-known in America and Europe, is no
 hallucination. Notwithstanding his failure to utilize it—a failure
 prognosticated and maintained by some Occultists from the first—the
 phenomena exhibited by the discoverer during the last few years
 have been wonderful, almost miraculous, not in the sense of the
 supernatural949 but
 of the superhuman. Had Keely been
 permitted to succeed, he might have reduced a whole army to atoms
 in the space of a few seconds, as easily as he reduced a dead ox to
 that condition.

The reader is
 now asked to give serious attention to that newly-discovered
 [pg 607] potency, which the
 discoverer has named Inter-Etheric Force, and Forces.

In the humble
 opinion of the Occultists, as of his immediate friends, Mr. Keely
 was, and still is, at the threshold of some of the greatest secrets
 of the Universe; of that chiefly on which is built the whole
 mystery of physical Forces, and the Esoteric significance of the
 “Mundane Egg” symbolism. Occult
 Philosophy, viewing the manifested and the unmanifested Kosmos as a
 unity, symbolizes the
 ideal conception of the former by that “Golden Egg” with two poles in it. It is the
 positive pole that acts in the manifested World of Matter, while
 the negative loses itself in the unknowable Absoluteness of
 sat—Be-ness.950
 Whether this agrees with the philosophy of Mr. Keely, we cannot
 tell, nor does it really much matter. Nevertheless, his ideas about
 the ethero-material construction of the Universe look strangely
 like our own, being in this respect nearly identical.
 This is what we find him saying in an able pamphlet compiled by
 Mrs. Bloomfield-Moore, an American lady of wealth and position,
 whose incessant efforts in the pursuit of truth can never be too
 highly appreciated:

Mr. Keely, in explanation of the working of his
 engine, says: “In the
 conception of any machine heretofore constructed, the medium for
 inducing a neutral centre has never been found. If it had, the
 difficulties of perpetual-motion seekers would have ended, and this
 problem would have become an established and operating fact. It
 would only require an introductory impulse of a few pounds, on such
 a device, to cause it to run for centuries. In the conception of my
 vibratory engine, I did not seek to attain perpetual motion; but a
 circuit is formed that actually has a
 neutral centre, which is
 in a condition to be vivified by my vibratory ether, and, while
 under operation by said substance, is really a machine that is
 virtually independent of the mass (or globe),951
and it is the wonderful velocity of
 the vibratory circuit which makes it so. Still, with all its
 perfection, it requires to be fed with the vibratory ether to make
 it an independent motor.... All structures require a foundation in
 strength according to the weight of the mass they have to carry,
 but the foundations of the universe rest on a vacuous point far
 more minute than a molecule; in fact, to express this truth
 properly, on an inter-etheric
 point, which requires an
 infinite mind to understand it. To look down into the depths of an
 etheric centre is precisely the same as it would be to search into
 the broad space of heaven's ether to find the end, with this
 difference: that one is the positive field, while the other is the
 negative field.”

[pg 608]
This is, as may
 easily be seen, precisely the Eastern Doctrine. Mr. Keely's
 inter-etheric point is the laya-point of the Occultists; this,
 however, does not require “an infinite mind
 to understand it,” but only a specific intuition and ability
 to trace its hiding-place in this World of Matter. Of course, the
 laya
 centre cannot be produced, but an inter-etheric
 vacuum can be—as is proved by the production of
 bell-sounds in space. Mr. Keely speaks as an unconscious Occultist,
 nevertheless, when he remarks, in his theory of planetary
 suspension:

As regards planetary volume, we would ask in a
 scientific point of view, How can the immense difference of volume
 in the planets exist without disorganizing the harmonious action
 that has always characterized them? I can only answer this question
 properly by entering into a progressive analysis, starting on the
 rotating etheric centres that were fixed by the
 Creator952
with their attractive or
 accumulative power. If you ask what power it is that gives to
 each etheric atom its inconceivable velocity of rotation (or
 introductory impulse), I must answer that no finite mind will
 ever be able to conceive what it is. The philosophy of
 accumulation is the only proof that such a power has been given.
 The area, if we can so speak, of such an atom presents to the
 attractive or magnetic, the elective or propulsive, all the
 receptive force and all the antagonistic force that characterize
 a planet of the largest magnitude; consequently, as the
 accumulation goes on, the perfect equation remains the same. When
 this minute centre has once been fixed, the power to rend it from
 its position would necessarily have to be so great as to displace
 the most immense planet that exists. When this atomic neutral
 centre is displaced, the planet must go with it. The neutral
 centre carries the full load of any accumulation from the start,
 and remains the same, for ever balanced in the eternal
 space.

Mr. Keely
 illustrates his idea of “a neutral
 centre” in this way:

We will imagine that, after an accumulation of a
 planet of any diameter, say, 20,000 miles, more or less, for the
 size has nothing to do with the problem, there should be a
 displacement of all the material, with the exception of a crust
 5,000 miles thick, leaving an intervening void between this crust
 and a centre of the size of an ordinary billiard ball, it would
 then require a force as great to move this small central mass as it
 would to move the shell of 5,000 miles thickness. Moreover, this
 small central mass would carry the load of this crust for ever,
 keeping it equidistant; and there could be no opposing power,
 however great, that could bring them together. The imagination
 staggers in contemplating the immense load which bears upon this
 point of centre, where weight ceases.... This is what we understand
 by a neutral centre.

And this is what
 Occultists understand by a laya centre.

The above is
 pronounced to be “unscientific” by
 many. But so is everything that is not sanctioned and kept on the
 strictly orthodox lines of Physical Science. Unless the explanation
 given by the inventor [pg
 609]
 himself is accepted—and his explanations, being quite orthodox from the Spiritual and
 the Occult standpoints, if not from that of materialistic
 speculative Science, called exact, are therefore ours in this
 particular—what can Science answer to facts already seen, which it
 is no longer possible for anyone to deny? Occult Philosophy
 divulges few of its most important vital mysteries. It drops them
 like precious pearls, one by one, far and wide apart, and even this
 only when forced to do so by the evolutionary tidal wave that
 carries on Humanity slowly, silently, but steadily, toward the dawn
 of the Sixth Race mankind. For once out of the safe custody of
 their legitimate heirs and keepers, those mysteries cease to be
 Occult: they fall into the public domain, and have to run the risk
 of becoming curses more often than blessings in the hands of the
 selfish—of the Cains of the human race. Nevertheless, whenever such
 individuals as the discoverer of Etheric Force are born, men with
 peculiar psychic and mental capacities,953 they
 are generally and more frequently helped, than allowed to go
 unassisted, groping on their way; if left to their own resources,
 they very soon fall victims to martyrdom or become the prey of
 unscrupulous speculators. But they are helped only on the condition
 that they should not become, whether consciously or unconsciously,
 an additional peril to their age: a danger to the
 poor, now offered in daily holocaust by the less
 wealthy to the very wealthy.954 This
 necessitates a short digression and an explanation.

Some twelve
 years back, during the Philadelphia Centennial Exhibition, the
 writer, in answering the earnest queries of a Theosophist, one of
 the earliest admirers of Mr. Keely, repeated to him what she had
 heard in quarters, information from which she could never
 doubt.

It had been
 stated that the inventor of the “Self-Motor” was what is called, in the jargon
 of the Kabalists, a “natural-born magician.”
 That he was and would remain unconscious of the full range of his
 powers, and would work out merely those which he had found out and
 ascertained in his own nature—firstly, because, attributing them
 to a [pg 610] wrong source, he
 could never give them full sway; and secondly, because it was beyond
 his power to pass to others that which was a capacity inherent
 in his own special nature. Hence, the whole secret
 could not be made over permanently to anyone, for practical
 purposes or use.955

Individuals born
 with such a capacity are not very rare. That they are not heard of
 more frequently is due to the fact that they live and die, in
 almost every case, in utter ignorance that they are possessed of
 abnormal powers. Mr. Keely possesses powers which are called
 abnormal, just because they happen to be as little known, in our
 day, as was the circulation of the blood before Harvey's time.
 Blood existed, and it behaved as it does at present in the first
 man born from woman; and so exists and has existed in man that
 principle which can control and
 guide etheric vibratory Force. At any rate, it exists in all those
 mortals whose Inner Selves are primordially
 connected, by reason of their direct descent, with that group of
 Dhyân-Chohans who are called “the first-born of Æther.” Mankind, psychically
 considered, is divided into various groups, each group being
 connected with one of the Dhyânic Groups that first formed
 psychic man (see paragraphs 1, 2,
 3, 4, 5 in the Commentary to Stanza VII.). Mr. Keely—being greatly
 favoured in this respect, and besides his psychic temperament,
 being, moreover, intellectually a genius in mechanics—may achieve
 most wonderful results. He has achieved some already—more than any
 mortal man, not initiated into the final
 Mysteries, has achieved in this age up to the present
 day. What he has done is—as his friends justly say of him—certainly
 quite sufficient “to demolish with the
 hammer of Science the idols of Science”—the idols of matter
 with the feet of clay. Nor would the writer for a moment think of
 contradicting Mrs. Bloomfield-Moore, when, in her paper on
 “Psychic Force and Etheric Force,”
 she states that Mr. Keely, as a Philosopher:

Is great enough in soul, wise enough in mind, and
 sublime enough in courage to overcome all difficulties, and to
 stand at last before the world as the greatest discoverer and
 inventor in the world.

And again she
 writes:

Should Keely do no more than lead scientists from
 the dreary realms where they are groping into the open field of
 elemental force, where gravity and cohesion are disturbed in their
 haunts and diverted to use; where, from unity of origin,
 emanates [pg
 611]infinite energy
 in diversified forms, he will achieve immortal fame. Should he
 demonstrate, to the destruction of materialism, that the universe
 is animated by a mysterious principle to which matter, however
 perfectly organized, is absolutely subservient, he will be a
 greater spiritual benefactor to our race than the modern world has
 yet found in any man. Should he be able to substitute, in the
 treatment of disease, the finer forces of nature for the grossly
 material agencies which have sent more human beings to their graves
 than war, pestilence and famine combined, he will merit and receive
 the gratitude of mankind. All this and more will he do, if he and
 those who have watched his progress, day by day for years, are not
 too sanguine in their expectations.

The same lady,
 in her pamphlet, Keely's Secrets,956
 brings forward the following passage from an article, written in
 the Theosophist a few years ago, by
 the writer of the present volume:

The author of No. 5 of the pamphlets issued by the
 Theosophical Publication Society,
What is Matter
 and What is Force,
 says therein: “The men of
 science have just found out ‘a fourth state of matter,’ whereas the Occultists have penetrated years ago
 beyond the sixth, and therefore do not infer, but know of, the
 existence of the seventh, the last.” This knowledge comprises one of the secrets of
 Keely's so-called “compound
 secret.”
It is already known to many that his
 secret includes “the
 augmentation of energy,” the
 insulation of the ether, and the adaptation of dynaspheric force
 to machinery.

It is just
 because Keely's discovery would lead to a knowledge of one of the
 most Occult secrets, a secret which can never be allowed to fall
 into the hands of the masses, that his failure to push his
 discoveries to their logical end seems certain to Occultists. But
 of this more presently. Even in its limitations this discovery may
 prove of the greatest benefit. For:

Step by step, with a patient perseverance which
 some day the world will honour, this man of genius has made his
 researches, overcoming the colossal difficulties which again and
 again raised up in his path what seemed to be (to all but himself)
 insurmountable barriers to further progress: but never has the
 world's index finger so pointed to an hour when all is making ready
 for the advent of the new form of force that mankind is waiting
 for. Nature, always reluctant to yield her secrets, is listening to
 the demands made upon her by her master, necessity. The coal mines
 of the world cannot long afford the increasing drain made upon
 them. Steam has reached its utmost limits of power, and does not
 fulfil the requirements of the age. It knows that its days are
 numbered. Electricity holds back, with bated breath, dependent upon
 the approach of her sister colleague. Air ships are riding at
 anchor, as it were, waiting for the force which is to make aërial
 navigation something more than a dream. As easily as men
 communicate with their offices from their homes by means of the
 telephone, so will the inhabitants of separate continents talk
 across the ocean. Imagination is palsied when seeking to foresee
 the [pg
 612]grand results of
 this marvellous discovery, when once it is applied to art and
 mechanics. In taking the throne which it will force steam to
 abdicate, dynaspheric force will rule the world with a power so
 mighty in the interests of civilization, that no finite mind can
 conjecture the results. Laurence Oliphant, in his preface to
Scientific
 Religion, says:
“A new moral
 future is dawning upon the human race—one, certainly, of which it
 stands much in need.” In no
 way could this new moral future be so widely, so universally,
 commenced as by the utilizing of dynaspheric force to beneficial
 purposes in life.

The Occultists
 are ready to admit all this with the eloquent writer. Molecular
 vibration is, undeniably, “Keely's
 legitimate field of research,” and the discoveries made by
 him will prove wonderful—yet only in his hands and through
 himself. The world so far will get but that with which
 it can be safely entrusted. The truth of this assertion has,
 perhaps, not yet quite dawned upon the discoverer himself, since he
 writes that he is absolutely certain that he will accomplish all
 that he has promised, and that he will then give it out to the
 world; but it must dawn upon him, and at no very far distant date.
 And what he says in reference to his work is a good proof of
 it:

In considering the operation of my engine, the
 visitor, in order to have even an approximate conception of
 its modus
 operandi, must
 discard all thought of engines that
 are operated upon the principle of pressure and exhaustion, by the
 expansion of steam or other analogous gas which impinges upon an
 abutment, such as the piston of a
 steam-engine. My engine
 has neither piston nor eccentrics, nor is there one grain of
 pressure exerted in the engine, whatever may be the size or
 capacity of it. My system, in every part and detail, both in the
 developing of my power and in every branch of its
 utilization, is based and founded on
 sympathetic vibration. In
 no other way would it be possible to awaken or develop my force,
 and equally impossible would it be to operate my engine upon any
 other principle.... This, however, is the true system; and
 henceforth all my operations will be conducted in this manner—that
 is to say, my power will be generated, my engines run, my cannon
 operated, through a
 wire. It has been only
 after years of incessant labour, and the making of almost
 innumerable experiments, involving not only the construction of a
 great many most peculiar mechanical structures, and the closest
 investigation and study of the phenomenal properties of the
 substance “ether,”
 per se, produced, that
 I have been able to dispense with complicated mechanism, and to
 obtain, as I claim, mastery over the subtle and
 strange force with which I am dealing.

The passages
 underlined by us, are those which bear directly on the Occult side
 of the application of the vibratory Force, that which Mr. Keely
 calls “sympathetic vibration.” The
 “wire” is already a step below, or
 downward from the pure Etheric plane into the Terrestrial. The
 discoverer has produced marvels—the word “miracle” is not too [pg 613] strong—when acting through the inter-etheric
 Force alone, the fifth and sixth principles of Âkâsha. From a
 generator six feet long, he has come down to one “no larger than an old-fashioned silver watch”;
 and this by itself is a miracle of mechanical, but not of spiritual,
 genius. As was well said by his great patroness and defender, Mrs.
 Bloomfield-Moore:

The two forms of force which he has been
 experimenting with, and the phenomena attending them, are the very
 antithesis of each other.

One was
 generated and acted upon by and through himself. No one, who should
 have repeated the thing done by himself, could have produced
 the same results. It was truly Keely's Ether that
 acted, while Smith's or Brown's Ether would have remained for ever
 barren of results. For Keely's difficulty has hitherto been to
 produce a machine which would develop and regulate the Force
 without the intervention of any “will
 power” or personal influence of the operator, whether
 conscious or unconscious. In this he has failed, so far as others
 were concerned, for no one but himself could operate
 on his “machines.” Occultly this was
 a far more advanced achievement than the “success” which he anticipates from his wire,
 but the results obtained from the fifth and sixth planes of the
 Etheric, or Astral, Force, will never be permitted to serve for purposes
 of commerce and traffic. That Keely's organism is
 directly connected with the production of his marvellous results is
 proven by the following statement, emanating from one who knows the
 great discoverer intimately.

At one time the shareholders of the
“Keely Motor
 Co.”
put a man in his workshop for the
 express purpose of discovering his secret. After six months of
 close watching, he said to J. W. Keely one day:
“I know how
 it is done, now.” They had been setting up a machine together, and
 Keely was manipulating the stop-cock which turned the force on
 and off. “Try it,
 then,”
was the answer. The man turned the
 cock, and nothing came. “Let me see you do it again,” the
 man said to Keely. The latter complied, and the machinery
 operated at once. Again the other tried, but without success.
 Then Keely put his hand on his shoulder and told him to try once
 more. He did so, with the result of an instantaneous production
 of the current.

This fact, if
 true, settles the question.

We are told that
 Mr. Keely defines electricity “as a certain
 form of atomic vibration.” In this he is quite right; but
 this is Electricity on the terrestrial plane, and through
 terrestrial correlations. He estimates—
[pg 614]

 Molecular vibrations at 100,000,000 per second.

 Inter-molecular vibrations at 300,000,000 per second.

 Atomic vibrations at 900,000,000 per second.

 Inter-atomic vibrations at 2,700,000,000 per second.

 Ætheric vibrations at 8,100,000,000 per second.

 Inter-Ætheric vibrations at 24,300,000,000 per second.

This proves our
 point. There are no vibrations that could be counted or even
 estimated at an approximate rate beyond
 “the realm of the fourth Son of
 Fohat,” to use an Occult phrase, or that motion which
 corresponds to the formation of Mr. Crookes' radiant matter,
 lightly called some years ago the “fourth
 state of matter”—on this our plane.

If the question
 is asked why Mr. Keely was not allowed to pass a certain limit, the
 answer is easy; it was because that, which he has unconsciously
 discovered, is the terrible sidereal Force, known to, and named by
 the Atlanteans Mash-mak, and by the Âryan Rishis in their Astra
 Vidyâ by a name that we do not like to give. It is the Vril of
 Bulwer Lytton's Coming Race, and of the coming
 Races of our mankind. The name Vril may be a fiction; the Force
 itself is a fact, as little doubted in India as is the existence of
 the Rishis, since it is mentioned in all the secret books.

It is this
 vibratory Force, which, when aimed at an army from an Agni-ratha,
 fixed on a flying vessel, a balloon, according to the instructions
 found in Astra Vidyâ, would reduce to ashes 100,000 men and
 elephants, as easily as it would a dead rat. It is allegorized in
 the Vishnu Purâna, in the
 Râmâyana and other works, in the
 fable about the sage Kapila whose “glance
 made a mountain of ashes of King Sagara's 60,000 sons,” and
 which is explained in the Esoteric Works, and referred to as the
 Kapilâksha—Kapila's Eye.

And is it this
 Satanic Force that our generations are to be allowed to add to
 their stock of Anarchist's baby-toys, known as melenite, dynamite
 clock-work, explosive oranges, “flower
 baskets,” and such other innocent names? Is it this
 destructive agency, which, once in the hands of some modern Attila,
 a bloodthirsty Anarchist, for instance, would in a few days reduce
 Europe to its primitive chaotic state, with no man left alive to
 tell the tale—is it this Force which is to become the common
 property of all men alike?

What Mr. Keely
 has already done is grand and wonderful in the extreme; there is
 enough work before him in the demonstration of his new system to
 “humble the pride of those scientists who
 are materialistic, [pg
 615]
 by revealing those mysteries which lie behind the world of
 matter,” without, nolens volens, revealing it to
 all. For surely Psychics and Spiritualists, of whom there are a
 good number in European armies, would be the first to personally
 experience the fruits of the revelation of such mysteries.
 Thousands of them would speedily find themselves in blue Ether,
 perhaps with the populations of whole countries to keep them
 company, were such a Force to be even entirely discovered, let
 alone made publicly known. The discovery in its completeness is by
 several thousand—or shall we say hundred thousand—years too
 premature. It will be in its appointed place and time only when the
 great roaring flood of starvation, misery, and underpaid labour
 ebbs back again—as it will when the just demands of the many are at
 last happily attended to; when the proletariat exists but in name,
 and the pitiful cry for bread, that rings unheeded throughout the
 world, has died away. This may be hastened by the spread of
 learning, and by new openings for work and emigration, with better
 prospects than now exist, and on some new continent that may
 appear. Then only will Keely's Motor and Force, as
 originally contemplated by himself and his friends, be in demand,
 because it will then be more needed by the poor than by the
 wealthy.

Meanwhile the
 Force he has discovered will work through wires, and, if he
 succeeds, this will be quite sufficient to make of him the greatest
 discoverer of the age in the present generation.

What Mr. Keely
 says of Sound and Colour
 is also correct from the Occult standpoint. Hear him talk as though
 he were the nursling of the “Gods-Revealers,” and as if he had gazed all his
 life into the depths of Father-Mother Æther.

In comparing the
 tenuity of the atmosphere with that of the etheric flows, obtained
 by his invention for breaking up the molecules of air by vibration,
 Keely says:

It is as platinum to hydrogen gas. Molecular
 separation of air brings us to the first sub-division only;
 inter-molecular, to the second; atomic, to the third; inter-atomic,
 to the fourth; etheric, to the fifth; and inter-etheric, to the
 sixth sub-division, or positive association with luminiferous
 ether.957
In my introductory argument I have
 contended that this is the vibratory envelope of all atoms. In my
 definition of atom I do not confine myself to the sixth
 sub-division where this luminiferous ether is developed in its
 crude form, as far as my researches prove.958
[pg 616]I think this idea will be pronounced by the
 physicists of the present day, a wild freak of the imagination.
 Possibly, in time, a light may fall upon this theory that will
 bring its simplicity forward for scientific research. At present I
 can only compare it to some planet in a dark space, where the light
 of the sun of science has not yet reached it.... I assume that
 sound, like odour, is a real substance of unknown and wonderful
 tenuity, emanating from a body where it has been induced by
 percussion and throwing out absolute corpuscles of matter,
 inter-atomic particles, with velocity of 1,120 feet per
 second; in vacuo
20,000. The substance which is thus
 disseminated is a part and parcel of the mass agitated, and, if
 kept under this agitation continuously, would, in the course of a
 certain cycle of time, become thoroughly absorbed by the
 atmosphere; or, more truly, would pass through the atmosphere to an
 elevated point of tenuity corresponding to the condition of
 sub-division that governs its liberation from its parent body....
 The sounds from vibratory forks, set so as to produce etheric
 chords, while disseminating their tones (compound), permeate most
 thoroughly all substances that come under the range of their atomic
 bombardment. The clapping of a bell
 in vacuo liberates
 these atoms with the same velocity and volume as one in the open
 air; and were the agitation of the bell kept up continuously for
 a few millions of centuries it would thoroughly return to its
 primitive element; and, if the chamber were hermetically sealed,
 and strong enough, the vacuous volume surrounding the bell would
 be brought to a pressure of many thousands of pounds to the
 square inch, by the tenuous substance evolved. In my estimation,
 sound truly defined is the disturbance of atomic equilibrium,
 rupturing actual atomic corpuscles; and the substance thus
 liberated must certainly be a certain order of etheric flow.
 Under these conditions, is it unreasonable to suppose that, if
 this flow were kept up, and the body thus robbed of its element,
 it would in time disappear entirely? All bodies are formed
 primitively from this highly tenuous ether, animal, vegetable,
 and mineral, and they are only returned to their high gaseous
 condition when brought under a state of differential
 equilibrium.... As regards odour, we can only get some definite
 idea of its extreme and wondrous tenuity by taking into
 consideration that a large area of atmosphere can be impregnated
 for a long series of years from a single grain of musk; which, if
 weighed after that long interval, will be found to be not
 appreciably diminished. The great paradox attending the flow of
 odorous particles is that they can be held under confinement in a
 glass vessel! Here is a substance of much higher tenuity than the
 glass that holds it, and yet it cannot escape. It is as a sieve
 with its meshes large enough to pass marbles, and yet holding
 fine sand which cannot pass through; in fact, a molecular vessel
 holding an atomic substance. This is a problem that would
 confound those who stop to recognize it. But infinitely tenuous
 as odour is, it holds a very crude relation to the substance of
 sub-division that governs a magnetic flow (a flow of sympathy, if
 you please to call it so). This sub-division comes next to sound,
 but is above sound. The action of the flow of a magnet coincides
 somewhat to the receiving and distributing portion of the human
 brain, giving off at all times a depreciating ratio of the amount
 received. It is a grand illustration of the control of mind over
 matter, which gradually depreciates the physical till dissolution
 takes place. The [pg
 617]magnet on the
 same ratio gradually loses its power and becomes inert. If the
 relations that exist between mind and matter could be equated and
 so held, we would live on in our physical state eternally, as
 there would be no physical depreciation. But this physical
 depreciation leads, at its terminus, to the source of a much
 higher development—viz., the liberation of the pure ether from
 the crude molecular; which, in my estimation, is to be much
 desired.959

It may be
 remarked that, save for a few small divergencies, no Adept nor
 Alchemist could have better explained these theories, in the light
 of Modern Science, however much the latter may protest against
 these novel views. In all its fundamental principles, if not in its
 details, this is Occultism pure and simple; and moreover, it is
 modern Natural Philosophy as well.

This new Force,
 or whatever Science may call it, the effects of which are
 undeniable—as is admitted by more than one Naturalist and Physicist
 who has visited Mr. Keely's laboratory and personally witnessed its
 tremendous effects—what is it? Is it a “mode of motion,” also, in
 vacuo, since there is no Matter to generate it except
 Sound—another “mode of motion,” no
 doubt, a sensation caused, like Colour, by
 vibrations? Fully as we believe in these vibrations as the
 proximate, the immediate, cause of such sensations, we as
 absolutely reject the one-sided scientific theory that there is
 no
 factor to be considered as external to us, other than
 etheric or atmospheric vibrations.

In this case the
 American Substantialists are not wrong, though they are too
 anthropomorphic and material in their views for these to be
 accepted by Occultists, when they argue through Mrs. M. S. Organ,
 M.D., that:

There must be positive entitative properties in
 objects which have a constitutional relation to the nerves of
 animal sensations, or there can be no perception. No impression of
 any kind can be made upon brain, nerve, or mind—no stimulus to
 action—unless there is an actual and direct communication of a
 substantial force. [“Substantial” as
 far as it appears, in the usual sense of the word, in this universe
 of Illusion and Mâyâ, of course; not in reality.] That force may be
 the most refined and sublimated immaterial Entity [?]. Yet it must
 exist; for no sense, element, or faculty of the human being can
 have a perception, or be stimulated into action, without some
 substantial force coming in contact with it. This is the
 fundamental law pervading the whole organic and mental world. In
 the true philosophical sense there is no such thing as independent
 action: for every force or substance is correlated to some other
 force or substance. We can with just as much truth and reason
 assert that no substance possesses any inherent gustatory property
 or any olfactory property—that taste and odour are simply
 sensations caused by vibrations; and hence mere illusions of animal
 perceptions.

[pg 618]
There is a
 transcendental set of causes put in motion, so to speak, in the
 occurrence of these phenomena, which, not being in
 relation to our narrow range of cognition, can only be
 understood and traced to their source and their nature, by the
 spiritual faculties of the Adept. They are, as Asclepios puts it to
 the King, “incorporeal
 corporealities,” such as “appear in
 the mirror,” and “abstract
 forms” that we see, hear, and smell, in our dreams and
 visions. What have the “modes of
 motion,” light, and ether to do with these? Yet we see,
 hear, smell and touch them, ergo they are as much realities to us in our dreams, as
 any other thing on this plane of Mâyâ.

[pg 619]

Section X. On the Elements and
 Atoms.

When the
 Occultist speaks of Elements, and of human Beings who lived during
 those geological ages, the duration of which it is found as
 impossible to determine—according to the opinion of one of the best
 English Geologists960—as
 the nature of Matter, it is because he knows what he is talking
 about. When he says Man and Elements, he means neither man in his
 present physiological and anthropological form, nor the elemental
 Atoms, those hypothetical conceptions, existing at present in
 scientific minds, the entitative abstractions of Matter in its
 highly attenuated state; nor, again, does he mean the compound
 Elements of Antiquity. In Occultism the word Element in every case
 means Rudiment. When we say
 “Elementary Man,” we mean either the
 proëmial, incipient sketch of man, in its unfinished and
 undeveloped condition, hence in that form which now lies latent in
 physical man during his life-time, and takes shape only
 occasionally and under certain conditions; or, that form which for
 a time survives the material body, and which is better known as an
 Elementary.961 With
 regard to Element, when the term is used metaphysically, it means,
 in distinction to the mortal, the incipient Divine Man; and, in its
 physical usage, it means inchoate Matter in its first
 undifferentiated condition, or in the Laya state, the eternal and
 normal condition of Substance, which differentiates only
 periodically; during that differentiation, Substance is really in
 an abnormal state—in other words, it is but a transitory illusion
 of the senses.

As to the
 Elemental Atoms, so-called, the Occultists refer to them by that
 name with a meaning analogous to that which is given by
 [pg 620] the Hindû to Brahmâ,
 when he calls him Anu, the Atom. Every Elemental Atom, in search of
 which more than one Chemist has followed the path indicated by the
 Alchemists, is, in their firm belief, when not knowledge, a Soul; not necessarily
 a disembodied Soul, but a Jîva, as the Hindûs call it, a centre of
 Potential Vitality, with latent intelligence in it, and, in the
 case of compound Souls, an intelligent active Existence, from the
 highest to the lowest order, a form composed of more or less
 differentiations. It requires a Metaphysician—and an Eastern
 Metaphysician—to understand our meaning. All those Atom-Souls are
 differentiations from the One, and are in the same relation to it
 as is the Divine Soul, Buddhi, to its informing and inseparable
 Spirit, Âtmâ.

Modern Physics,
 in borrowing from the Ancients their Atomic Theory, forgot one
 point, the most important point of the doctrine; hence they have
 got only the husks and will never be able to get the kernel. In
 adopting physical Atoms, they omitted the suggestive fact that,
 from Anaxagoras to Epicurus, to the Roman Lucretius, and finally
 even to Galileo, all these Philosophers believed more or less in
 animated Atoms, not in invisible
 specks of so-called “brute” matter.
 According to them, rotatory motion was generated by larger (read,
 more divine and pure) Atoms forcing other Atoms downwards; the
 lighter ones being simultaneously thrust upward. The Esoteric
 meaning of this is the ever cyclic curve of differentiated Elements
 downward and upward through intercyclic phases of existence, until
 each again reaches its starting-point or birthplace. The idea was
 metaphysical as well as physical; the hidden interpretation
 embracing Gods or Souls, in the shape of Atoms, as the causes
 of all the effects produced on Earth by the
 secretions from the divine
 bodies.962 No
 Ancient Philosopher, not even the Jewish Kabalists, ever
 dissociated Spirit from Matter, or Matter from Spirit. Everything
 originated in the One, and, proceeding from the One, must finally
 return to the One.

Light becomes heat, and consolidates into fiery
 particles; which, from being ignited, become cold, hard particles,
 round and smooth. And this is called Soul, imprisoned in its robe
 of matter.963

Atoms and Souls
 were synonymous in the language of the Initiates. The doctrine of
 “whirling Souls,” Gilgoolem, in
 which so many learned Jews have believed,964 had
 no other meaning esoterically. The [pg 621] learned Jewish Initiates never meant
 Palestine alone by the Promised Land, but they meant the same
 Nirvâna as do the learned Buddhist and Brahman—the bosom of the
 Eternal One, symbolized by that of
 Abraham, and by Palestine as its substitute on Earth.

Surely no
 educated Jew ever believed this allegory in its literal sense, that
 the bodies of Jews contain within them a principle of Soul which
 cannot rest, if the bodies are deposited in a foreign land, until,
 by a process called the “whirling of the
 Soul” the immortal particle reaches once more the sacred
 soil of the “Promised Land.”965 The
 meaning of this is evident to an Occultist. The process was
 supposed to be accomplished by a kind of metempsychosis, the
 psychic spark being conveyed through bird, beast, fish, and the
 most minute insect.966 The
 allegory relates to the Atoms of the body, each of which
 has to pass through every form, before all reach the final state,
 which is the first starting-point of the departure of every
 Atom—its primitive Laya state. But the primitive meaning of
 Gilgoolem, or the “Revolution of
 Souls,” was the idea of the reïncarnating Souls or Egos.
 “All the Souls go into the
 Gilgoolah,” into a cyclic or revolving process; i.e.,
 they all proceed on the cyclic path of re-births. Some Kabalists
 interpret this doctrine to mean only a kind of purgatory for the
 souls of the wicked. But this is not so.

The passage of
 the Soul-Atom “through the seven Planetary
 Chambers” had the same metaphysical and physical meaning. It
 had the latter when it was said to dissolve into Ether. Even
 Epicurus, the model Atheist and Materialist, knew so much and
 believed so much in the ancient Wisdom, that he taught that the
 Soul—entirely distinct from immortal Spirit, when the former is
 enshrined latent in it, as it is in every
 atomic speck—was composed of a fine, tender essence, formed from
 the smoothest, roundest, and finest
 atoms.967

And this shows
 that the ancient Initiates, who were followed more or less closely
 by all profane Antiquity, meant by the term Atom, a Soul, a Genius
 or Angel, the first-born of the ever-concealed Cause of all causes;
 and in this sense their teachings become comprehensible. They
 asserted, as do their successors, the existence of Gods and Genii,
 Angels or Demons, not outside, nor independent of, the Universal
 Plenum, but within it. Only this Plenum, during the life-cycles, is
 infinite. They admitted and taught a good deal of that which modern
 Science now teaches—namely, the existence of a primordial
 World-Stuff [pg
 622]
 or Cosmic Substance, eternally homogeneous, except during its
 periodic existence; then, universally diffused throughout infinite
 Space, it differentiates, and gradually forms sidereal bodies from
 itself. They taught the revolution of the Heavens, the Earth's
 rotation, the Heliocentric System, and the Atomic Vortices—Atoms
 being in reality Souls and Intelligences. These “Atomists” were spiritual, most transcendental,
 and philosophical Pantheists. It is not they who would have ever
 conceived or dreamed that monstrous contrasted progeny, the
 nightmare of our modern civilized race: inanimate material and
 self-guiding Atoms, on the one hand, and an extra-cosmic God on the
 other.

It may be useful
 to show what the Monad was, and what its origin, in the teachings
 of the old Initiates.

Modern exact
 Science, as soon as it began to grow out of its teens, perceived
 the great, and to it hitherto esoteric, axiom, that nothing,
 whether in the spiritual, psychic, or physical realm of Being,
 could come into existence out of nothing. There is no cause in the
 manifested Universe without its adequate effects, whether in Space
 or Time; nor can there be an effect without its primal cause, which
 itself owes its existence to a still higher one—the final and
 absolute Cause having to remain to man for ever an incomprehensible
 Causeless Cause. But even this is no solution, and must be viewed,
 if at all, from the highest philosophical and metaphysical
 standpoints, otherwise the problem had better be left unapproached.
 It is an abstraction, on the verge of which human reason—however
 trained in metaphysical subtleties—trembles, threatening to
 collapse. This may be demonstrated to any European, who would
 undertake to solve the problem of existence, by the articles of
 faith of the true Vedântin for instance. Let him read and study the
 sublime teachings of Shankarâchârya, on the subject of Soul and
 Spirit, and the reader will realize what is now said.968

While the
 Christian is taught that the human Soul is a breath of God, being
 created by him for sempiternal existence, having a beginning, but
 no end—and therefore never to be called eternal—the Occult Teaching
 says: Nothing is created, it is only transformed. Nothing can
 manifest itself in this Universe—from a globe down to a vague,
 rapid thought—that was not in the Universe already; everything on
 the subjective plane is an eternal is; as
 everything on the objective plane is an ever-becoming—because all is
 transitory.
[pg
 623]
The Monad—a
 truly “indivisible thing,” as
 defined by Good, who did not give it the sense we now do—is here
 rendered as the Âtmâ, in conjunction with Buddhi and the higher
 Manas. This trinity is one and eternal, the latter being absorbed
 in the former at the termination of all conditioned and illusive
 life. The Monad, then, can be traced through the course of its
 pilgrimage and in its changes of transitory vehicles, only from the
 incipient stage of the manifested Universe. In Pralaya, the
 intermediate period between two Manvantaras, it loses its name, as
 it loses it when the real One Self of man merges into Brahman, in
 cases of high Samâdhi (the Turîya state), or final Nirvâna; in the
 words of Shankara:

When the disciple having attained that primeval
 consciousness, absolute bliss, of which the nature is truth, which
 is without form and action, abandons this illusive body that has
 been assumed by the
 Âtmâ just as an actor
 (abandons) the dress (put on).

For Buddhi, the
 Anandamaya Sheath, is but a mirror which reflects absolute bliss;
 and, moreover, that reflection itself is yet not free from
 ignorance, and is not the Supreme Spirit, since it
 is subject to conditions, is a spiritual modification of Prakriti,
 and is an effect; Âtmâ alone is the one real and eternal substratum
 of all, the Essence and Absolute Knowledge, the Kshetrajña. Now
 that the Revised Version of the Gospels has been published and the
 most glaring mistranslations of the old versions are corrected, one
 can understand better the words in 1 John v.
 6: “It is the Spirit that beareth witness
 because the Spirit is truth.” The words that follow in the
 mistranslated version about the “three
 witnesses,” hitherto supposed to stand for “the Father, the Word, and the Holy Ghost,” show
 the real meaning of the writer very clearly, thus still more
 forcibly identifying his teaching in this respect with that of
 Shankarâchârya. For what can the sentence mean, “there are three that bear witness ... the Spirit and
 the Water and the Blood”—if it bears no relation to, nor
 connection with, the more philosophical statement of the great
 Vedântin teacher, who, speaking of the Sheaths—the principles in
 man—Jîva, Vijñânamaya, etc., which are, in
 their physical manifestation, “Water and
 Blood” or Life, adds that Âtmâ, Spirit, alone is what
 remains after the subtraction of the Sheaths and that it is the
 Only Witness, or synthesized unity. The less spiritual and
 philosophical school, solely with an eye to a Trinity, made three
 witnesses out of “one,” thus
 connecting it more with Earth than with Heaven. It is called in
 Esoteric Philosophy the “One [pg 624] Witness,” and, while it rests in
 Devachan, is referred to as the “Three
 Witnesses to Karma.”

Âtmâ, our
 seventh principle, being identical with the Universal Spirit, and
 man being one with it in his essence, what is then the Monad
 proper? It is that homogeneous spark which radiates in millions of
 rays from the primeval Seven;—of which Seven something will be said
 further on. It is the emanating Spark from the uncreated
 Ray—a mystery. In the esoteric, and even exoteric
 Buddhism of the North, Âdi-Buddha (Chogi Dangpoi Sangye), the One
 Unknown, without beginning or end, identical with Parabrahman and
 Ain Suph, emits a bright Ray from its Darkness.

This is the
 Logos, the First, or Vajradhara, the Supreme Buddha, also called
 Dorjechang. As the Lord of all Mysteries he cannot manifest, but
 sends into the world of manifestation his Heart—the “Diamond Heart,” Vajrasattva or Dorjesempa. This
 is the Second Logos of Creation, from whom emanate the seven—in the
 exoteric blind the five—Dhyâni-Buddhas, called the Anupâdaka, the
 “Parentless.” These Buddhas are the
 primeval Monads from the World of Incorporeal Being, the Arûpa
 World, wherein the Intelligences (on that plane only) have neither
 shape nor name, in the exoteric system, but have their distinct
 seven names in the Esoteric Philosophy. These Dhyâni-Buddhas
 emanate, or create from themselves, by virtue of Dhyâna, celestial
 Selves—the super-human Bodhisattvas. These, incarnating at the
 beginning of every human cycle on Earth as mortal men, become
 occasionally, owing to their personal merit, Bodhisattvas among the
 Sons of Humanity, after which they may reäppear as Mânushi, or
 Human, Buddhas. The Anupâdaka, or Dhyâni-Buddhas, are thus
 identical with the Brâhmanical Mânasaputra, Mind-born Sons—whether
 of Brahmâ, or of either of the other two Trimûrtian Hypostases;
 they are identical also with the Rishis and Prajâpatis. Thus, a
 passage is found in Anugîtâ, which, read
 esoterically, shows plainly, though under another imagery, the same
 idea and system. It says:

Whatever entities there are in this world,
 moveable or immoveable, they are the very first to be dissolved [at
 Pralaya]; and next the developments produced from the elements
 [from which the visible universe is fashioned]; and (after) these
 developments [evolved entities], all the elements. Such is the
 upward gradation among entities. Gods, Men, Gandharvas, Pishâchas,
 Asuras, Râkshasas, all have been created by Nature [Svabhâva, or
 Prakriti, plastic Nature], not by actions, nor by a cause [not by
 any physical cause]. These Brâhmanas [the Rishi Prajâpati?], the
 creators of the world, are born here (on earth) again and
 again. [pg
 625]And whatever is
 produced from them is dissolved in due time in those very five
 great elements [the five, or rather seven, Dhyâni-Buddhas, also
 called
 “Elements”of
 Mankind], like billows in the ocean. These great elements are in
 every way (beyond) the elements that make up the world [the gross
 elements]. And he who is released, even from these five elements
 [the Tanmâtras],969
goes to the highest goal. The Lord
 Prajâpati [Brahmâ] created all this by the mind only [by Dhyâna,
 or abstract meditation and mystic powers, like the
 Dhyâni-Buddhas].970

Evidently then,
 these Brâhmanas are identical with the terrestrial Bodhisattvas of
 the heavenly Dhyâni-Buddhas. Both, as primordial, intelligent
 “Elements,” become the Creators or
 the Emanators of the Monads destined to become human in that cycle;
 after which they evolve themselves, or, so to say, expand into
 their own Selves as Bodhisattvas or Brâhmanas, in heaven and earth,
 to become at last simple men. “The creators
 of the world are born here, on earth again and again”—truly.
 In the Northern Buddhist system, or the popular exoteric religion,
 it is taught that every Buddha, while preaching the Good Law on
 Earth, manifests himself simultaneously in three Worlds: in the
 Formless World as a Dhyâni-Buddha, in the World of Forms as a
 Bodhisattva, and in the World of Desire, the lowest or our World,
 as a man. Esoterically the teaching differs. The divine, purely
 Âdi-Buddhic Monad manifests as the universal Buddhi, the
 Mahâ-Buddhi or Mahat, in Hindû philosophies, the spiritual,
 omniscient and omnipotent Root of divine Intelligence, the highest
 Anima Mundi or the Logos. This descends “like a flame spreading from the eternal Fire,
 immoveable, without increase or decrease, ever the same to the
 end” of the cycle of existence, and becomes Universal Life
 on the Mundane Plane. From this Plane of conscious Life shoot out,
 like seven fiery tongues, the Sons of Light, the Logoi of Life;
 then the Dhyâni-Buddhas of contemplation, the concrete forms of
 their formless Fathers, the Seven Sons of Light, still
 themselves, to whom maybe applied the Brâhmanical
 mystic phrase: “Thou art That”—Brahman. It
 is from these Dhyâni-Buddhas that emanate their Chhâyâs or Shadows,
 the Bodhisattvas of the celestial realms, the prototypes of the
 super-terrestrial Bodhisattvas, and of the terrestrial Buddhas, and
 finally of men. The Seven Sons of Light are also called
 Stars.
[pg
 626]
The star under
 which a human Entity is born, says the Occult Teaching, will remain
 for ever its star, throughout the whole cycle of its incarnations
 in one Manvantara. But this is not his astrological
 star. The latter is concerned and connected with the
 Personality; the former with the
 Individuality. The Angel of that
 Star, or the Dhyâni-Buddha connected with it, will be either the
 guiding, or simply the presiding, Angel, so to say, in every new
 rebirth of the Monad, which is part of his own essence,
 though his vehicle, man, may remain for ever ignorant of this fact.
 The Adepts have each their Dhyâni-Buddha, their elder “Twin-Soul,” and they know it, calling it
 “Father-Soul,” and “Father-Fire.” It is only at the last and
 supreme Initiation, however, when placed face to face with the
 bright “Image” that they learn to
 recognize it. How much did Bulwer Lytton know of this mystic fact,
 when describing, in one of his highest inspirational moods, Zanoni
 face to face with his Augoeides?

The Logos, or
 both the unmanifested and the manifested Word, is called by the
 Hindûs, Îshvara, the Lord, though the Occultists give it another
 name. Îshvara, say the Vedântins, is the highest consciousness in
 Nature. “This highest
 consciousness,” answer the Occultists, “is only a synthetic unit in the World of the
 manifested Logos—or on the plane of illusion; for it is the sum
 total of Dhyân Chohanic consciousness.” “O wise man, remove the conception that Not-Spirit is
 Spirit”—says Shankarâchârya. Âtmâ is
 Not-Spirit in its final Parabrahmic state; Îshvara, or Logos, is
 Spirit; or, as Occultism explains, it is a compound unity of
 manifested living Spirits, the parent-source and nursery of all the
 mundane and terrestrial Monads, plus
 their divine Reflection, which emanate from, and return into, the
 Logos, each in the culmination of its time. There are seven chief
 Groups of such Dhyân Chohans, which groups will be found and
 recognized in every religion, for they are the primeval Seven Rays.
 Humanity, Occultism teaches us, is divided into seven distinct
 Groups, with their sub-divisions, mental, spiritual, and physical.
 Hence there are seven chief planets, the spheres of the indwelling
 seven Spirits, under each of which is born one of the human Groups
 which is guided and influenced thereby. There are only seven
 planets specially connected with Earth,
 and twelve houses, but the possible combinations of their aspects
 are countless. As each planet can stand to each of the others in
 twelve different aspects, their combinations must be almost
 infinite; as infinite, in fact, as the spiritual, psychic, mental,
 and physical [pg
 627]
 capacities in the numberless varieties of the genus
 homo, each of which varieties is born under one of
 the seven planets and one of the said countless planetary
 combinations.971

The Monad, then,
 viewed as One, is above the seventh principle in Kosmos and man;
 and as a Triad, it is the direct radiant progeny of the said
 compound Unit, not the Breath of “God,” as that Unit is called, nor creating out
 of nihil; for such an idea is quite
 unphilosophical, and degrades Deity, dragging It down to a finite,
 attributive condition. As well expressed by the translator of the
 Crest-Jewel of Wisdom—though
 Îshvara is “God.”

Unchanged in the profoundest depths of Pralayas
 and in the intensest activity of Manvantaras, [still] beyond [him]
 is âtmâ,
 round whose pavilion is the darkness of eternal
mâyâ.972

The “Triads” born under the same Parent-Planet, or
 rather the Radiations of one and the same Planetary Spirit or
 Dhyâni-Buddha are, in all their after lives and rebirths, sister,
 or “twin” souls, on this Earth. The
 idea is the same as that of the Christian Trinity, the “Three in One,” only it is still more
 metaphysical: the Universal “Over-Spirit,” manifesting on the two higher
 planes, those of Buddhi and Mahat. These are the three Hypostases,
 metaphysical, but never personal.

This was known
 to every high Initiate in every age and in every country:
 “I and my Father are one,” said
 Jesus.973 When
 he is made to say, elsewhere: “I ascend to
 my Father and your
 Father,”974 it
 meant that which has just been stated. The identity, and at the
 same time the illusive differentiation of the Angel-Monad and the Human-Monad is shown in the
 sentences: “My Father is greater
 than I”;975
“Glorify your
 Father which is in Heaven”;976
“Then shall the righteous shine forth as
 the sun in the kingdom of their Father” (not
 our Father).977 So
 [pg 628] again Paul asks:
 “Know ye not ye are the temple
 of God, and that the Spirit of God dwelleth in
 you?”978 All
 this was simply meant to show that the group of disciples and
 followers attracted to him belonged to the same Dhyâni-Buddha,
 Star, or Father, and that this again belonged to the same planetary
 realm and division as he did. It is the knowledge of this Occult Doctrine
 that found expression in the review of The Idyll of the
 White Lotus, when T. Subba Row wrote:

Every Buddha meets at his last Initiation all the
 great Adepts who reached Buddhahood during the preceding ages ...
 every class of Adepts has its own bond of spiritual communion which
 knits them together.... The only possible and effectual way of
 entering into such brotherhood ... is by bringing oneself within
 the influence of the Spiritual light which radiates from one's own
 Logos. I may further point out here ... that such communion is only
 possible between persons whose souls derive their life and
 sustenance from the same divine Ray, and that, as seven distinct
 Rays radiate from the “Central
 Spiritual Sun,”
all Adepts and Dhyân Chohans are
 divisible into seven classes, each of which is guided, controlled,
 and overshadowed by one of the seven forms or manifestations of the
 divine Wisdom.979

It is then the
 Seven Sons of Light,—called after their planets and often
 identified with them by the rabble, namely, Saturn, Jupiter,
 Mercury, Mars, Venus, and presumably the Sun and Moon, for
 the modern critic, who goes no deeper than the surface of old
 religions980—which
 are, according to the Occult Teachings, our heavenly Parents, or
 synthetically our “Father.” Hence,
 as already remarked, Polytheism is really more philosophical and
 correct, as to fact and Nature, than is anthropomorphic Monotheism.
 Saturn, Jupiter, Mercury, and Venus, the four exoteric planets, and
 the three others, which must remain unnamed, were the heavenly
 bodies in direct astral and psychic communication, morally and
 physically, with the Earth, its Guides, and Watchers; the visible
 orbs furnishing our Humanity with its outward and inward
 characteristics, and their Regents or Rectors with our [pg 629] Monads and spiritual faculties. In
 order to avoid creating new misconceptions, let it be stated that
 among the three Secret Orbs, or Star-Angels, neither Uranus nor
 Neptune were included; not only because they were unknown under
 these names to the ancient Sages, but because they, like all other
 planets, however many there may be, are the Gods and Guardians of
 other septenary Chains of Globes within our System.

Nor do the two
 great planets last discovered depend entirely on the Sun, as do the
 rest of the planets. Otherwise, how can we explain the fact that
 Uranus receives 1/390th part of the light received by our Earth,
 while Neptune receives only 1/900th part; and that their satellites
 show a peculiarity of inverse rotation found in no other planets of
 the Solar System? At any rate, what we say applies to Uranus,
 though the fact has again been disputed recently.

This subject
 will, of course, be considered as a mere vagary, by all those who
 confuse the universal order of Being with their own systems of
 classification. Here, however, simple facts from Occult Teachings
 are stated, to be either accepted or rejected, as the case may be.
 There are details which, on account of their great metaphysical
 abstraction, cannot be entered upon. Hence, we
 merely state that only seven of our planets are as intimately
 related to our Globe, as the Sun is to all the bodies subject to
 him in his System. Of these bodies the poor little number of
 primary and secondary planets known to
 Astronomy, looks wretched enough, in truth.981
 Therefore, it stands to reason that there are a great number of
 planets, small and large, that have not been discovered yet, but of
 the existence of which ancient Astronomers—all of them initiated
 Adepts—must certainly have been aware. But, as the relation of
 these to the Gods was sacred, it had to remain arcane, as did also
 the names of various other planets and stars.

Besides this,
 even the Roman Catholic Theology speaks of “seventy planets that preside over
 the destinies of the nations of this globe;” and, save the
 erroneous application, there is more truth in this tradition than
 in exact modern Astronomy. The seventy planets are connected
 [pg 630] with the seventy
 elders of the people of Israel,982 and
 the Regents of these planets are meant, not the orbs themselves;
 the word seventy is a play and a blind upon the 7 × 7 of the
 subdivisions. Each people and nation, as we have already said, has
 its direct Watcher, Guardian and
 Father in Heaven—a Planetary Spirit. We are willing to leave their
 own national God, Jehovah, to the descendants of Israel, the
 worshippers of Sabaoth or Saturn; for, indeed, the Monads of the
 people chosen by him are his own, and the Bible
 has never made any secret of it. Only the text of the Protestant
 English Bible is, as usual, in
 disagreement with those of the Septuagint and the Vulgate. Thus,
 while in the former we read:

When the Most High [not Jehovah] divided to the
 nations their inheritance ... he set the bounds of the people
 according to the number of the children of Israel.983

In the
 Septuagint the text reads
 “according to the number of the
 Angels,” Planet-Angels, a version more concordant with truth
 and fact. Moreover, all the texts agree that “the Lord's [Jehovah's] portion is his people; Jacob is
 the lot of his inheritance”;984 and
 this settles the question. The “Lord” Jehovah took Israel for his
 portion; what have other nations to do with that
 particular national Deity? Let then, the “Angel Gabriel” watch over Iran and “Mikael-Jehovah” over the Hebrews. These are not
 the Gods of other nations, and it is difficult to see why
 Christians should have selected a God against whose commandments
 Jesus was the first to rise in rebellion.

The planetary
 origin of the Monad, or Soul, and of its faculties was taught by
 the Gnostics. On its way to the Earth, as on its way back from the
 Earth, each soul born in, and from, the “Boundless Light,”985 had
 to pass through the seven planetary regions either way. The pure
 Dhyâni and Devas of the oldest religions had become, in course of
 time, with the Zoroastrians, the Seven Devs, the ministers of
 Ahriman, “each chained to his
 planet”;986 with
 the Brâhmans, the Asuras and some of the Rishis—good, bad and
 indifferent; among the Egyptian Gnostics it was Thoth, or Hermes,
 who was the chief of the Seven [pg 631] whose names are given by Origen as Adonai,
 genius of the Sun; Tao, of the Moon; Eloi, of Jupiter; Sabaoth, of
 Mars; Orai, of Venus; Astaphai, of Mercury; and Ildabaoth
 (Jehovah), of Saturn. Finally, the Pistis-Sophia, which the
 greatest modern authority on exoteric Gnostic beliefs, the late Mr.
 C. W. King, refers to as “that precious
 monument of Gnosticism”—this old document echoes the archaic
 belief of the ages, while distorting it to suit sectarian purposes.
 The Astral Rulers of the Spheres, the planets, create the Monads,
 or Souls, from their own substance out of “the tears of their eyes, and the sweat of their
 torments,” endowing the Monads with a spark of their
 substance which is the Divine Light. It will be shown in Volume II
 why these “Lords of the Zodiac and
 Spheres” have been transformed by sectarian Theology into
 the Rebellious Angels of the Christians, who took them from the
 Seven Devs of the Magi, without understanding the significance of
 the allegory.987

As usual, that
 which is, and was
 from its beginning, divine, pure, and spiritual in its earliest
 unity, became—by reason of its differentiation through the
 distorted prism of man's conceptions—human and impure, as
 reflecting man's own sinful nature. Thus, in time, the planet
 Saturn became reviled by the worshippers of other Gods. The nations
 born under Saturn—the Jewish, for instance, with whom he became
 Jehovah, after being considered as a son of Saturn, or Ilda-Baoth,
 by the Ophites, and in the Book of Jasher—were eternally fighting
 with those born under Jupiter, Mercury, or any other planet, except
 Saturn-Jehovah; genealogies and prophecies notwithstanding, Jesus
 the
 Initiate (or Jehoshua)—the type from whom the
 “historical” Jesus was copied—was
 not of pure Jewish blood, and thus recognized no Jehovah; nor did
 he worship any planetary God beside his own “Father,” whom he knew, and with whom he
 communed, as every high Initiate does, “Spirit to Spirit and Soul to Soul.” This can
 hardly be taken exception to, unless the critic explains to every
 one's satisfaction the strange sentences put into the mouth of
 Jesus during his disputes with the Pharisees by the author of the
 Fourth Gospel:

I know that ye are Abraham's seed988....
 I speak that which I have seen with my Father; and ye do that
 which ye have seen with your Father.... Ye do the deeds of your
 Father.... Ye are of your Father, the Devil.... He was a murderer
 from the beginning, and abode not in the truth, because there is
 no truth [pg
 632]in him. When he
 speaketh a lie he speaketh of his own: for he is a liar and the
 father of it.989

This
 “Father” of the Pharisees was
 Jehovah, for he was identical with Cain, Saturn, Vulcan, etc.—the
 planet under which they were born, and the God whom they
 worshipped. Evidently there must be an Occult meaning sought in
 these words and admonitions, however mistranslated, since they are
 pronounced by one who threatened with hell-fire anyone who says to
 his brother simply Raca, fool.990 And
 evidently, again, the planets are not merely spheres, twinkling in
 Space, and made to shine for no purpose, but they are the domains
 of various Beings with whom the uninitiated are so far
 unacquainted, but who have, nevertheless, a mysterious, unbroken,
 and powerful connection with men and globes. Every heavenly body is
 the temple of a God, and these Gods themselves are the temples of
 God, the Unknown “Not
 Spirit.” There is nothing profane in the Universe. All
 Nature is a consecrated place, as Young says:

Each of these Stars is a religious
 house.

Thus can all
 exoteric religions be shown to be the falsified copies of the
 Esoteric Teaching. It is the priesthood which has to be held
 responsible for the reaction of our day in favour of Materialism.
 It is by worshipping and enforcing on the masses the worship of the
 shells of pagan ideals—personified for purposes of allegory—that
 the latest exoteric religion has made of Western lands a
 Pandemonium, in which the higher classes worship the golden calf,
 and the lower and ignorant masses are made to worship an idol with
 feet of clay.

[pg 633]

Section XI. Ancient Thought in Modern
 Dress.

Modern
 Science
 is Ancient Thought distorted, and no more. We have
 seen, however, what intuitional Scientists think, and are busy
 about; and now the reader shall be given a few more proofs of the
 fact that more than one F.R.S. is unconsciously approaching the
 derided Secret Sciences.

With regard to
 Cosmogony and primeval matter, modern speculations are undeniably
 ancient thought, “improved” by
 contradictory theories of recent origin. The whole foundation
 belongs to Grecian and Indian Archaic Astronomy and Physics, in
 those days called always Philosophy. In all the Âryan and Greek
 speculations, we meet with the conception of an all-pervading,
 unorganized, and homogeneous Matter, or Chaos, re-named by modern
 Scientists “nebular condition of the
 world-stuff.” What Anaxagoras called Chaos in his
 Homoiomeria is now called
 “primitive fluid” by Sir William
 Thomson. The Hindû and Greek Atomists—Kanâda, Leucippus,
 Democritus, Epicurus, Lucretius, etc.—are now reflected, as in a
 clear mirror, in the supporters of the Atomic Theory of our modern
 days, beginning with Leibnitz's Monads, and ending with the
 Vortical Atoms of Sir William Thomson.991 True,
 the corpuscular theory of old is rejected, and the undulatory
 theory has taken its place. But the question is, whether the latter
 is so firmly established as not to be liable to be dethroned like
 its predecessor? Light, from its metaphysical aspect, has been
 fully treated in Isis Unveiled:

Light is the first begotten, and the first
 emanation of the Supreme, and Light is Life, says the Evangelist
 [and the Kabalist]. Both are electricity—the life principle, the
 Anima Mundi—pervading the Universe, the electric vivifier of all
 things. [pg
 634]Light is the
 great Protean magician, and under the divine Will of the
 Architect992[or
 rather the Architects,
 the “Builders,” called One collectively], its multifarious, omnipotent
 waves gave birth to every form as well as to every living being.
 From its swelling electric bosom, spring Matter
and Spirit.
 Within its beams lie the beginnings of all physical and chemical
 action, and of all cosmic and spiritual phenomena; it vitalizes
 and disorganizes; it gives life and produces death, and from its
 Primordial Point gradually emerged into existence the myriads of
 worlds, visible and invisible celestial bodies. It was at the ray
 of this First Mother, one in three, that “God,” according to Plato, “lighted a Fire which we now call the
 Sun,”993
and which is not the cause of either light or heat, but merely
 the focus, or, as we might say, the lens, by which the Rays of
 the Primordial Light become materialized, are concentrated upon
 our Solar System, and produce all the correlations of
 forces.994

This is the
 Ether, as just explained in the views of Metcalfe, repeated by Dr.
 Richardson, save for the submission of the former to some details
 of the modern undulatory theory. We do not say that we deny the
 theory; we assert only that it needs completion and reärrangement.
 But the Occultists are by no means the only heretics in this
 respect; for Mr. Robert Hunt, F.R.S. finds that:

The undulatory theory does not account for the
 results of his experiments.995
Sir David Brewster, in his
Treatise on
 Optics, showing
“that the
 colours of vegetable life arise ... from a specific attraction
 which the particles of these bodies exercise over the
 differently-coloured rays of light,” and
 that “it is by the
 light of the sun that the coloured juices of plants are elaborated,
 that the colours of bodies are changed, etc.,” remarks that it is not easy to allow
“that such
 effects can be produced by the mere vibration of an ethereal
 medium.”
And he is forced,
 he says, “by this
 class of facts, to reason as if light was material”
[?]. Professor Josiah P. Cooke, of
 Harvard University, says that he “cannot agree ... with those who regard the
 wave-theory of light as an established principle of
 science.”996Herschell's
 doctrine, that the intensity of light, in effect of each
 undulation, “is
 inversely as the square of the distance from the luminous
 body,”
if correct, damages a good deal, if
 it does not kill, the undulatory theory. That he is right, was
 proved repeatedly by experiments with photometers; and though it
 begins to be much doubted, the undulatory theory is still
 alive.997

To this remark
 of Sir David Brewster—“forced to reason as
 if light was material”—there is a good deal to reply. Light,
 in one sense, is [pg
 635]
 certainly as material as is electricity itself. And if electricity
 is not material, if it is only a “mode of
 motion,” how is it that it can be stored
 up in Faure's accumulators? Helmholtz says that
 electricity must be as atomic as matter; and Mr. W. Crookes,
 F.R.S., supported the view in his address at Birmingham, in 1886,
 to the Chemical Section of the British Association, of which he was
 President. This is what Helmholtz says:

If we accept the hypothesis that the elementary
 substances are composed of atoms, we cannot avoid concluding that
 electricity also, positive as well as negative, is divided into
 definite elementary portions, which behave like atoms of
 electricity.998

Here we have to
 repeat that which was already said in Section VIII, that there is
 but one science that can henceforth direct modern research into the
 one path which will lead to the discovery of the whole, hitherto
 Occult, truth, and it is the youngest of all—Chemistry, as it now
 stands reformed. There is no other, not excluding Astronomy, that
 can so unerringly guide scientific intuition, as can Chemistry. Two
 proofs of this are to be found in the world of Science—two great
 Chemists, each among the greatest in his own country, namely, Mr.
 Crookes and the late Professor Butlerof: the one is a thorough
 believer in abnormal phenomena; the other was as fervid a
 Spiritualist, as he was great in the natural sciences. It becomes
 evident that, while pondering over the ultimate divisibility of
 Matter, and in the hitherto fruitless chase after the element of
 negative atomic weight, the scientifically trained mind of the
 Chemist must feel irresistibly drawn towards those ever-shrouded
 worlds, to that mysterious Beyond, whose measureless depths seem to
 close against the approach of the too materialistic hand that would
 fain draw aside its veil. “It is the
 unknown and the ever-unknowable,” warns the Monist-Agnostic.
 “Not so,” answers the persevering
 Chemist. “We are on the track and we are
 not daunted, and fain would we enter the mysterious region which
 ignorance tickets unknown.”

In his
 Presidential Address at Birmingham Mr. Crookes said:

There is but one unknown—the ultimate substratum
 of Spirit [Space]. That which is not the Absolute and the One is,
 in virtue of that very differentiation, however far removed from
 the physical senses, always accessible to the spiritual human mind,
 which is a coruscation of the undifferentiable Integral.

Two or three
 sentences, at the very close of his lecture on the Genesis of the
 Elements, showed the eminent Scientist to be on the
 royal road [pg
 636]
 to the greatest discoveries. He has been for some time
 overshadowing “the original
 protyle,” and he has come to the conclusion that
 “he who grasps the Key will be permitted to
 unlock some of the deepest mysteries of creation.” Protyle,
 as the great Chemist explains:

... is a word analogous to protoplasm, to express
 the idea of the original primal matter existing before the
 evolution of the chemical elements. The word I have ventured to use
 for this purpose is compounded of πρὸ (earlier than) and ὕλη (the
 stuff of which things are made). The word is scarcely a new
 coinage, for 600 years ago Roger Bacon wrote in his
Arte
 Chymiae,
“The elements
 are made out of ὕλη and every element is converted into the nature
 of another element.”

The knowledge of Roger Bacon did not
 come to this wonderful old magician999 by
 inspiration, but because he studied ancient works on Magic and
 Alchemy, and had a key to the real meaning of their language. But
 see what Mr. Crookes says of Protyle, next neighbour to the
 unconscious Mûlaprakriti of the Occultists:

Let us start at the moment when the first element
 came into existence. Before this time, matter, as we know it, was
 not. It is equally impossible to conceive of matter without energy,
 as of energy without matter; from one point of view both are
 convertible terms. Before the birth of atoms, all those forms of
 energy, which become evident when matter acts upon matter, could
 not have existed1000—they
 were locked up in the protyle as latent potentialities only.
 Coincident with the creation of atoms, all those attributes and
 properties, which form the means of discriminating one chemical
 element from another, start into existence fully endowed with
 energy.1001

With every
 respect due to the great knowledge of the lecturer, the Occultist
 would put it otherwise. He would say that no Atom is ever
 “created,” for the Atoms are eternal
 within the bosom of the One Atom—“the Atom
 of Atoms”—viewed during Manvantara as the Jagad-Yoni, the
 material causative womb of the World. Pradhâna, unmodified
 Matter—that which is the first form of Prakriti, or material,
 visible, [pg
 637]
 as well as invisible Nature—and Purusha, Spirit, are eternally one;
 and they are Nirupâdhi, without adventitious qualities or
 attributes, only during Pralaya, and when beyond any of the planes
 of consciousness of existence. The Atom, as known to modern
 science, is inseparable from Purusha, which is Spirit, but is now
 called “energy” in Science. The
 Protyle Atom has not been comminuted or subtilized: it has simply
 passed into that plane, which is no plane, but the eternal state of
 everything beyond the planes of illusion. Both Purusha and Pradhâna
 are immutable and unconsumable, or Aparinâmin and Avyaya, in
 eternity; and both may be referred to during the Mâyâvic periods as
 Vyaya and Parinâmin, or that which can expand, pass away and
 disappear, and which is “modifiable.” In this sense Purusha, must, of
 course, be held distinct in our conceptions from Parabrahman.
 Nevertheless that, which is called “energy” or “force” in Science, and which has been explained
 as a dual force by Metcalfe, is never, in fact, and cannot be,
 energy alone; for it is the Substance of the World, its Soul, the
 All-permeant, Sarvaga, in conjunction with Kâla, Time. The three
 are the trinity in one, during Manvantara, the all-potential Unity,
 which acts as three distinct things on Mâyâ, the plane of illusion.
 In the Orphic philosophy of ancient Greece they were called Phanes,
 Chaos, and Chronos—the triad of the Occult Philosophers of that
 period.

But see how
 closely Mr. Crookes brushes the “Unknowable,” and what potentialities there are
 for the acceptance of Occult truths in his discoveries. He
 continues, speaking of the evolution of Atoms:

Let us pause at the end of the first complete
 vibration and examine the result. We have already found the
 elements of water, ammonia, carbonic acid, the atmosphere, plant
 and animal life, phosphorus for the brain, salt for the seas, clay
 for the solid earth ... phosphates and silicates sufficient for a
 world and inhabitants not so very different from what we enjoy at
 the present day. True the human inhabitants would have to live in a
 state of more than Arcadian simplicity, and the absence of calcic
 phosphate would be awkward as far as the bone is
 concerned.1002...
 At the lower end of our curve ... we see a great hiatus.... This
 oasis, and the blanks which precede and follow it, may be
 referred with much probability to the particular way in which our
 earth developed into a member of our solar system. If this be so,
 it may be that on our earth only these blanks occur, and not
 generally throughout the universe.

This justifies
 several assertions in the Occult works.
[pg 638]
Firstly, that
 neither the stars nor the Sun can be said to be constituted of
 those terrestrial elements with which the Chemist is familiar,
 though they are all present in the Sun's outward robes—as well as a
 host more of elements so far unknown to Science.

Secondly, that
 our globe has its own special laboratory on the far-away outskirts
 of its atmosphere, crossing which, every Atom and molecule changes
 and differentiates from its primordial nature.

And thirdly,
 that though no element present on our Earth could ever possibly be
 found wanting in the Sun, there are many others there which have
 either not reached, or not as yet been discovered on our globe.

Some may be missing in certain stars and heavenly
 bodies in the process of formation; or, though present in them,
 these elements, on account of their present state, may not respond
 as yet to the usual scientific tests.1003

Mr. Crookes
 speaks of helium, an element of still lower atomic weight than
 hydrogen, an element purely hypothetical as far
 as our earth is concerned, though existing in abundance in the
 chromosphere of the Sun. Occult Science adds that not one of the
 elements regarded as such by Chemistry really deserves the
 name.

Again we find
 Mr. Crookes speaking with approbation of

Dr. Carnelly's weighty argument in favour of the
 compound nature of the so-called elements, from their analogy to
 the compound radicles.

Hitherto,
 Alchemy alone, within the historical period, and in the so-called
 civilized countries, has succeeded in obtaining a real element, or a particle of
 homogeneous Matter, the Mysterium Magnum of Paracelsus.
 But then that was before Lord Bacon's day.1004

... Let us now turn to the upper portion of the
 scheme. With hydrogen of atomic weight = 1, there is little room
 for other elements, save, perhaps, for hypothetical
Helium.
 But what if we get “through the
 looking-glass,”
and cross the zero line in search of
 new principles—what shall we find on the other side of zero? Dr.
 Carnelly asks for an element of negative atomic weight; here is
 ample room and verge enough for a shadow series of such
 unsubstantialities. Helmholtz says that electricity is probably
 as atomic as matter; is electricity one of the
[pg 639]negative elements, and the luminiferous ether
 another? Matter, as we now know it, does not here exist; the
 forms of energy which are apparent in the motions of matter are
 as yet only latent possibilities. A
 substance of negative weight is not
 inconceivable.1005
But can we form a clear conception
 of a body which combines with other bodies in proportions
 expressible by negative qualities?1006

A genesis of the elements such as is here
 sketched out would not be confined to our little solar system,
 but would probably follow the same general sequence of events in
 every centre of energy now visible as a star.

Before the birth of atoms to gravitate towards
 one another, no pressure could be exercised; but at the outskirts
 of the fire-mist sphere, within which all is protyle—at the shell
 on which the tremendous forces involved in the birth of a
 chemical element exert full sway—the fierce heat would be
 accompanied by gravitation sufficient to keep the newly-born
 elements from flying off into space. As temperature increases,
 expansion and molecular motion increase, molecules tend to fly
 asunder, and their chemical affinities become deadened; but the
 enormous: pressure of the gravitation of the mass of atomic
 matter, outside what I may for brevity call the birth-shell,
 would counteract the action of heat.

Beyond the birth-shell would be a space in which
 no chemical action could take place, owing to the temperature
 there being above what is called the dissociation-point for
 compounds. In this space the lion and the lamb would lie down
 together: phosphorus and oxygen would mix without union; hydrogen
 and chlorine would show no tendency to closer bonds; and even
 fluorine, that energetic gas which chemists have only isolated
 within the last month or two, would float about free and
 uncombined.

Outside this space of free atomic matter would
 be another shell, in which the formed chemical elements would
 have cooled down to the combination point, and the sequence of
 events so graphically described by Mr. Mattieu Williams in
The Fuel of the
 Sun would now take
 place, culminating in the solid earth and the commencement of
 geological time (p. 19).

This is, in
 strictly scientific, but beautiful language, the description of the
 evolution of the differentiated Universe in the Secret Teachings.
 The learned gentleman closes his address in words, every sentence
 of which is like a flash of light from beyond the dark veil of
 materiality, hitherto thrown upon the exact sciences, and is a step
 forward towards the Sanctum Sanctorum of the Occult.
 Thus he says:

We have glanced at the difficulty of defining an
 element; we have noticed, too, the revolt of many leading
 physicists and chemists against the ordinary acceptation of the
 term element; we have weighed the improbability of their eternal
 existence,1007
or their origination by
 chance. As a remaining
 alternative, we have suggested their origin [pg 640]by a
 process of evolution like that of the heavenly bodies according
 to Laplace, and the plants and animals of our globe according to
 Lamarck, Darwin, and Wallace.1008In
 the general array of the elements, as known to us, we have seen a
 striking approximation to that of the organic world.1009
In lack of direct evidence of the
 decomposition of any element, we have sought and found indirect
 evidence.... We have next glanced at the view of the genesis of
 the elements; and lastly we have reviewed a scheme of their
 origin suggested by Professor Reynolds' method of illustrating
 the periodic classification1010....
 Summing up all the above considerations we cannot, indeed,
 venture to assert positively that our so-called elements
 have been evolved from one primordial matter; but we may contend
 that the balance of evidence, I think, fairly weighs in favour of
 this speculation.

[pg 641]
Thus inductive
 Science, in its branches of Astronomy, Physics, and Chemistry,
 while advancing timidly towards the conquest of Nature's secrets in
 her final effects on our terrestrial plane, recedes to the days of
 Anaxagoras and the Chaldees in its discoveries of (a) the
 origin of our phenomenal world, and (b) the
 modes of formation of the bodies that compose the Universe. And
 having, for their cosmogonical hypotheses to turn back to the
 beliefs of the earliest philosophers, and the systems of the
 latter—systems that were all based on the teachings of a universal
 Secret Doctrine with regard to primeval Matter, with its
 properties, functions, and laws—have we not the right to hope that
 the day is not far off when Science will show a better appreciation
 of the Wisdom of the Ancients than it has hitherto done?

No doubt Occult
 Philosophy could learn a good deal from exact Modern Science; but
 the latter, on the other hand, might profit by ancient learning in
 more than one way, and chiefly in Cosmogony. It might learn, for
 instance, the mystical signification, alchemical and
 transcendental, of the many imponderable substances that fill
 interplanetary space, and which, interpenetrating each, are the
 direct cause, at the lower end, of the production of natural
 phenomena manifesting through so-called vibration. The knowledge of
 the real, not the hypothetical, nature
 of Ether, or rather of the Âkâsha, and other mysteries, in short,
 can alone lead to the knowledge of Forces. It is that Substance
 against which the Materialistic school of the Physicists rebels
 with such fury, especially in France,1011 and
 which exact Science has to advocate notwithstanding. They cannot
 make away with it without incurring the risk of pulling down the
 pillars of the Temple of Science, like a modern Samson, and of
 getting buried under its roof.

The theories
 built upon the rejection of Force, outside and independent of
 Matter pure and simple, have all been shown to be fallacious. They
 do not, and cannot, cover the ground, and many of the scientific
 data are thus proved to be unscientific. “Ether produced Sound” is said in the
 Purânas, and the statement is
 laughed at. Sound is the result of the vibrations of the air, we
 are corrected. And what is air? Could it exist if there were no
 etheric medium in Space to buoy up its molecules? The case stands
 simply thus. Materialism cannot admit [pg 642] the existence of anything outside Matter,
 because with the acceptance of an imponderable Force—the source and
 head of all the physical Forces—other intelligent Forces would have to
 be virtually admitted, and that would lead Science very far. For it
 would have to accept as a sequel the presence in Man of a still
 more spiritual power—entirely independent, for once, of any kind of
 Matter about which Physicists know anything. Hence, apart from a
 hypothetical Ether of Space and gross physical bodies, the whole
 sidereal and unseen Space is, in the sight of Materialists, one
 boundless void in Nature—blind,
 unintelligent, useless.

And now the next
 question is: What is that Cosmic Substance, and how far can one go
 in suspecting its nature or in wrenching from it its secrets, thus
 feeling justified in giving it a name? How far, especially, has
 Modern Science gone in the direction of those secrets, and what is
 it doing to solve them? The latest hobby of Science, the Nebular
 Theory, may afford us some answer to this question. Let us then
 examine the credentials of this Nebular Theory.

[pg 643]

Section XII. Scientific and Esoteric
 Evidence for, and Objections to, the Modern Nebular
 Theory.

Of late,
 Esoteric Cosmogony has been frequently opposed by the phantom of
 this theory and its ensuing hypotheses. “Can this most scientific teaching be denied by your
 Adepts?” it is asked. “Not
 entirely,” is the reply, “but the
 admissions of the men of Science themselves kill
 it; and there remains nothing for the Adepts to deny.”

To make of
 Science an integral whole necessitates, indeed, the
 study of spiritual and psychic, as well as of physical, Nature.
 Otherwise it will ever be like the anatomy of man, discussed of old
 by the profane from the point of view of his shell-side, and in
 ignorance of the interior work. Even Plato, the greatest
 Philosopher of his country, was guilty, before his Initiation, of
 such statements as that liquids pass into the stomach through the
 lungs. Without metaphysics, as Mr. H. J. Slack says, real
 Science is inadmissible.

The nebulæ
 exist; yet the Nebular Theory is wrong. A nebula exists in a state
 of entire elemental dissociation. It is gaseous and—something else
 besides, which can hardly be connected with gases as these are
 known to Physical Science; and it is self-luminous. But that is
 all. The sixty-two “coincidences”
 enumerated by Professor Stephen Alexander,1012
 confirming the Nebular Theory, may all be explained by Esoteric
 Science; though, as this is not an astronomical work, the
 refutations are not attempted at present. Laplace and Faye come
 nearer to the correct theory than any; but of the speculations of
 [pg 644] Laplace there
 remains little in the present theory beyond its general
 features.

Nevertheless,
 says John Stuart Mill:

There is in Laplace's theory nothing hypothetical;
 it is an example of legitimate reasoning from present effect to its
 past cause; it assumes nothing more than that objects which really
 exist obey the laws which are known to be obeyed by all terrestrial
 objects resembling them.1013

From such an
 eminent logician as was Mill, this would be valuable, if it could
 only be proved that “terrestrial objects
 resembling” celestial objects at such a distance as are the
 nebulæ, resemble those objects in reality, and not
 only in appearance.

Another of the
 fallacies, from the Occult standpoint, embodied in the modern
 theory as it now stands, is the hypothesis that the Planets were
 all detached from the Sun; that they are bone of his bone, and
 flesh of his flesh; whereas the Sun and the Planets are only
 co-uterine brothers, having the same nebular origin, but in a
 different mode from that postulated by modern Astronomy.

The many
 objections raised by some opponents of the modern Nebular Theory
 against the homogeneity of original diffuse Matter, on the ground
 of the uniformity in the composition of the fixed Stars, do not
 affect the question of that homogeneity at all, but only the theory
 itself. Our solar nebula may not be completely homogeneous, or,
 rather, it may fail to reveal itself as such to the Astronomers,
 and yet be de facto homogeneous. The Stars
 do differ in their constituent materials, and even exhibit elements
 quite unknown on Earth; nevertheless, this does not affect the
 point that Primeval Matter—Matter as it appeared even in its first
 differentiation from its laya-condition1014—is
 yet to this day homogeneous, at immense distances, in the depths of
 infinitude, and likewise at points not far removed from the
 outskirts of our Solar System.

Finally, there
 does not exist one single fact brought forward by the learned
 objectors against the Nebular Theory (false as it is, and hence,
 illogically enough, fatal to the hypothesis of the homogeneity of
 Matter), that can withstand criticism. One error leads to another.
 A false premiss will naturally lead to a false conclusion, although
 an inadmissible inference does not necessarily affect the validity
 of the major proposition of the syllogism. Thus, one may leave
 every side-issue and inference from the evidence of spectra and
 lines, as simply [pg
 645]
 provisional for the present, and abandon all matters of detail to
 Physical Science. The duty of the Occultist lies with the
 Soul and Spirit
 of Cosmic Space, not merely with its illusive appearance and
 behaviour. That of official Physical Science is to analyze and
 study its shell—the Ultima Thule of the
 Universe and Man, in the opinion of Materialism.

With the latter,
 Occultism has nought to do. It is only with the theories of such
 men of learning as Kepler, Kant, Oersted, and Sir William
 Herschell, who believed in a Spiritual World, that Occult Cosmogony
 might treat, and attempt a satisfactory compromise. But the views
 of those Physicists differed vastly from the latest modern
 speculations. Kant and Herschell had in their mind's eye
 speculations upon the origin and the final destiny, as well as upon
 the present aspect, of the Universe, from a far more philosophical
 and psychic standpoint; whereas modern Cosmology and Astronomy now
 repudiate anything like research into the mysteries of Being. The
 result is what might be expected: complete failure and inextricable
 contradictions in the thousand and one varieties of so-called
 Scientific Theories, and in this Theory as in all others.

The nebular
 hypothesis, involving the theory of the existence of a Primeval
 Matter, diffused in a nebulous condition, is of no modern date in
 Astronomy, as everyone knows. Anaximenes, of the Ionian school, had
 already taught that the sidereal bodies were formed through the
 progressive condensation of a primordial pregenetic Matter, which had
 almost a negative weight, and was spread out through Space in an
 extremely sublimated condition.

Tycho Brahé, who
 viewed the Milky Way as an ethereal substance, thought the new star
 that appeared in Cassiopeia, in 1572, had been formed out of that
 Matter.1015
 Kepler believed that the star of 1606 had likewise been formed out
 of the ethereal substance that fills the universe.1016 He
 attributed to that same Ether the apparition of a luminous ring
 round the Moon, during the total eclipse of the Sun observed at
 Naples in 1605.1017
 Still later, in 1714 the existence of a self-luminous Matter was
 recognized by Halley in the Philosophical Transactions.
 Finally, the journal of this name published in 1811 the famous
 hypothesis of the eminent Astronomer, Sir William Herschell,
 [pg 646] on the
 transformation of the nebulæ into Stars,1018 and
 after this the Nebular Theory was accepted by the Royal
 Academies.

In Five Years of
 Theosophy, on p. 245, may be read an article headed,
 “Do the Adepts deny the Nebular
 Theory?” The answer there given is:

No; they do not deny
 its general propositions, nor the approximative truth of the
 scientific hypotheses. They only deny the completeness of the
 present, as well as the entire error of the many so-called
“exploded” old theories, which, during the last century,
 have followed each other in such rapid
 succession.

This was
 asserted at the time to be “an evasive
 answer.” Such disrespect to official Science, it was argued,
 must be justified by the replacement of the orthodox speculation by another
 theory more complete, and having a firmer ground to stand upon. To
 this there is but one reply: It is useless to give out isolated
 theories with regard to things embodied in a complete and
 consecutive system, for, when separated from the main body of the
 teaching, they would necessarily lose their vital coherence and
 would thus do no good when studied independently. To be able to
 appreciate and accept the Occult views on the Nebular Theory, we
 must study the whole Esoteric cosmogonical system. And the time has
 hardly arrived for the Astronomers to be asked to accept Fohat and
 the Divine Builders. Even the undeniably correct surmises of Sir
 William Herschell, which had nothing “supernatural” in them, as to the Sun's being
 called a “globe of fire,” perhaps
 metaphorically, and his early speculations about the nature of that
 which is now called the Nasmyth Willow-leaf Theory, only caused
 that most eminent of all Astronomers to be smiled at by other, far
 less eminent, colleagues, who saw and now see in his ideas purely
 “imaginative and fanciful theories.”
 Before the whole Esoteric System could be given out and appreciated
 by the Astronomers, the latter would have to return to some of
 those “antiquated ideas,” not only
 to those of Herschell, but also to the dreams of the oldest Hindû
 Astronomers, and thus abandon their own theories, which are none
 the less “fanciful” because they
 have appeared nearly eighty years later than the one, and many
 thousands of years later than the others. Foremost of all they
 would have to repudiate their ideas of the Sun's solidity and
 incandescence; the Sun “glowing”
 most undeniably, but not “burning.”
 Then the Occultists state, with regard to the “willow-leaves,” [pg 647] that those “objects,” as Sir William Herschell called them,
 are the immediate sources of the solar light and heat. And though
 the Esoteric Teaching does not regard these as he did—namely, as
 “organisms” partaking of the nature
 of life, for the Solar “Beings” will
 hardly place themselves within telescopic focus—yet it asserts that
 the whole Universe is full of such “organisms,” conscious and active according to
 the proximity or distance of their planes to, or from, our plane of
 consciousness; and finally that the great Astronomer was right
 while speculating on those supposed “organisms,” in saying that “we do not know that vital action is incompetent to
 develop at once heat, light, and electricity.” For, at the
 risk of being laughed at by the whole world of Physicists, the
 Occultists maintain that all the “Forces” of the Scientists have their origin in
 the Vital Principle, the One Life collectively of our Solar
 System—that “Life” being a portion,
 or rather one of the aspects, of the One Universal
 Life.

We may,
 therefore—as in the article under consideration, wherein, on the
 authority of the Adepts, it was maintained that it is “sufficient to make a résumé of what the solar
 Physicists do not know”—we may, we maintain, define our
 position with regard to the modern Nebular Theory and its evident
 incorrectness, by simply pointing out facts diametrically opposed
 to it in its present form. And to begin with, what does it
 teach?

Summarizing the
 aforesaid hypotheses, it becomes plain that Laplace's theory—now
 made quite unrecognizable, moreover—was an unfortunate one. He
 postulates in the first place Cosmic Matter, existing in a state of
 diffuse nebulosity “so fine that its
 presence could hardly have been suspected.” No attempt is
 made by him to penetrate into the Arcana of Being, except as
 regards the immediate evolution of our small Solar System.

Consequently,
 whether one accepts or rejects his theory in its bearing upon the
 immediate cosmological problems presented for solution, he can only
 be said to have thrown back the mystery a little further. To the
 eternal query: “Whence Matter itself;
 whence the evolutionary impetus determining its cyclic aggregations
 and dissolutions; whence the exquisite symmetry and order into
 which the primeval Atoms arrange and group themselves?” no
 answer is attempted by Laplace. All we are confronted with, is a
 sketch of the probable broad principles on which
 the actual process is assumed to be based. Well, and what is this
 now celebrated note on the said process? [pg 648] What has he given so wonderfully new and
 original, that its ground-work, at any rate, should have served as
 a basis for the modern Nebular Theory? The following is what one
 gathers from various astronomical works.

Laplace thought
 that, in consequence of the condensation of the atoms of the
 primeval nebula, according to the “law” of gravity, the now gaseous, or perhaps,
 partially liquid mass, acquired a rotatory motion. As the velocity
 of this rotation increased, it assumed the form of a thin disc;
 finally, the centrifugal force overpowering that of cohesion, huge
 rings were detached from the edge of the whirling incandescent
 masses, and these rings contracted necessarily by gravitation (as
 accepted) into spheroidal bodies, which would necessarily still
 continue to preserve the orbit previously occupied by the outer
 zone from which they were separated.1019 The
 velocity of the outer edge of each nascent planet, he said,
 exceeding that of the inner, there results a rotation on its axis.
 The more dense bodies would be thrown off last; and finally, during
 the preliminary state of their formation, the newly-segregated orbs
 in their turn throw off one or more satellites. In formulating the
 history of the rupture and planetation of rings Laplace says:

Almost always each ring of vapours must have
 broken up into numerous masses, which, moving with a nearly uniform
 velocity, must have continued to circulate at the same distance
 around the sun. These masses must have taken a spheroidal form with
 a motion of rotation in the same direction as their revolution,
 since the inner molecules (those nearest the sun) would have less
 actual velocity than the exterior ones. They must then have formed
 as many planets in a state of vapour. But, if one of them was
 sufficiently powerful to unite successively, by its attraction, all
 the others around its centre, the ring of vapours must have been
 thus transformed into a single spheroidal mass of vapours
 circulating around the sun with a rotation in the same direction as
 its revolution. The latter case has been the more common, but the
 solar system presents us the first case, in the four small planets
 which move between Jupiter and Mars.

While few will
 be found to deny the “magnificent audacity
 of this hypothesis,” it is impossible not to recognize the
 insurmountable difficulties with which it is attended. Why, for
 instance, do we find that the satellites of Neptune and Uranus
 display a retrograde motion? [pg 649] Why, in spite of its closer proximity to the
 Sun, is Venus less dense than the Earth? Why, again, is the more
 distant Uranus denser than Saturn? How is it that there are so many
 variations in the inclination of their axes and orbits in the
 supposed progeny of the central orb; that such startling variations
 in the size of the Planets are noticeable; that the satellites of
 Jupiter are more dense by ·288 than their primary; that the
 phenomena of meteoric and cometary systems still remain unaccounted
 for? To quote the words of a Master:

They
 [the Adepts] find that the centrifugal theory of Western
 birth is unable to cover all the ground. That, unaided, it can
 neither account for every oblate spheroid, nor explain away such
 evident difficulties as are presented by the relative density of
 some planets. How, indeed, can any calculation of centrifugal force
 explain to us, for instance, why Mercury, whose rotation is, we are
 told, only “about
 one-third that of the Earth, and its density only about one-fourth
 greater than the Earth,” should have a polar compression more than ten
 times greater than the latter? And again, why Jupiter, whose
 equatorial rotation is said to be “twenty-seven times greater, and its density
 only about one-fifth that of the Earth” should have its polar compression seventeen
 times greater than that of the Earth? Or why Saturn, with an
 equatorial velocity fifty-five times greater than Mercury for
 centripetal force to contend with, should have its polar
 compression only three times greater than Mercury's? To crown the
 above contradictions, we are asked to believe in the Central
 Forces, as taught by Modern Science, even when told that the
 equatorial matter of the Sun, with more than four times the
 centrifugal velocity of the Earth's equatorial surface, and only
 about one-fourth part of the gravitation of the equatorial matter,
 has not manifested any tendency to bulge at the solar equator, nor
 shown the least flattening at the poles of the solar axis. In other
 and clearer words, the Sun, with only one-fourth of our Earth's
 density for the centrifugal force to work upon, has no polar
 compression at all! We find this objection made by more than one
 astronomer, yet never explained away satisfactorily, so far as
 the “Adepts” are aware.

Therefore, do
 they [the Adepts] say, that the great
 men of Science of the West, knowing ... next to nothing either
 about cometary matter, centrifugal and centripetal forces, the
 nature of the nebulæ, or the physical constitution of the Sun, the
 Stars, or even the Moon, are imprudent to speak so confidently as
 they do about the “central mass of the Sun,”whirling out into space planets, comets, and
 what not.... We maintain that it [the Sun]
 evolves
 out only the life-principle, the Soul of these [pg 650]bodies,
 giving and receiving it back, in our little Solar System, as
 the “Universal Life-Giver” ... in the Infinitude and Eternity; that the
 Solar System is as much the Microcosm of the One Macrocosm as man
 is the former when compared with his own little Solar
 Cosmos.1020

The essential
 power of all the cosmic and terrestrial Elements to generate within
 themselves a regular and harmonious series of results, a
 concatenation of causes and effects, is an irrefutable proof that
 they are either animated by an Intelligence,
 ab
 extrâ or ab intrâ, or conceal such within
 or behind the “manifested veil.”
 Occultism does not deny the certainty of the mechanical origin of
 the Universe; it only claims the absolute necessity of mechanicians
 of some sort behind or within those Elements—a dogma with us. It is
 not the fortuitous assistance of the Atoms of Lucretius, as he
 himself knew well, that built the Kosmos and all in it. Nature
 herself contradicts such a theory. Celestial Space, containing
 Matter so attenuated as Ether, cannot be called on, with or without
 attraction, to explain the common motion of the sidereal hosts.
 Although the perfect accord of their inter-revolution indicates
 clearly the presence of a mechanical cause in Nature, Newton, who
 of all men had most right to trust to his deductions, was
 nevertheless forced to abandon the idea of ever explaining the
 original impulse given to the millions of orbs, by merely the laws
 of known Nature and its material
 Forces. He recognized fully the limits that separate the action of
 natural Forces from that of the Intelligences that set the
 immutable laws in order and action. And if a Newton had to renounce
 such hope, which of the modern materialistic pigmies has the right
 of saying: “I know better?”

A cosmogonical
 theory, to become complete and comprehensible, has to start with a
 Primordial Substance diffused throughout boundless Space,
 of an
 intellectual and divine nature. That Substance must be
 the Soul and Spirit, the Synthesis and Seventh Principle of the
 manifested Kosmos, and, to serve as a spiritual Upâdhi to this,
 there must be the sixth, its vehicle—Primordial Physical Matter, so
 to speak, though its nature must escape for ever our limited
 normal senses. It is easy for an
 Astronomer, if endowed with an imaginative faculty, to build a
 theory of the emergence of the Universe out of Chaos, by simply
 applying to it the principles of mechanics. But such a Universe
 will always prove a Frankenstein's monster with respect to its
 scientific human creator; it will lead him into endless
 perplexities. [pg
 651]
 The application of mechanical laws only can never carry the
 speculator beyond the objective world; nor will it unveil to men
 the origin and final destiny of Kosmos. This is whither the Nebular
 Theory has led Science. In sober fact and truth this Theory is twin
 sister to that of Ether, and both are the offspring of necessity;
 one is as indispensable to account for the transmission of light,
 as is the other to explain the problem of the origin of the Solar
 Systems. The question with Science is, how the same homogeneous
 Matter1021
 could, obeying the laws of Newton, give birth to bodies—Sun,
 Planets, and their satellites—subject to conditions of identity of
 motion, and formed of such heterogeneous elements.

Has the Nebular
 Theory helped to solve the problem, even if applied solely to
 bodies considered as inanimate and material? We say: most decidedly
 not. What progress has it made since 1811, when first Sir William
 Herschell's paper, with its facts based on observation and showing
 the existence of nebular matter, made the sons of the Royal Society
 “shout for joy”? Since then a still
 greater discovery, through spectrum analysis, has permitted the
 verification and corroboration of Sir William Herschell's
 conjecture. Laplace demanded some kind of primitive “world-stuff” to prove the idea of progressive
 world-evolution and growth. Here it is, as offered two millenniums
 ago.

The “world-stuff,” now called nebulæ, was known from
 the highest antiquity. Anaxagoras taught that, upon
 differentiation, the resulting commixture of heterogeneous
 substances remained motionless and unorganized, until finally the
 “Mind”—the collective body of Dhyân
 Chohans, we say—began to work upon, and communicated to, them
 motion and order.1022 This
 theory is now taken up, so far as concerns its first portion; the
 last, that of any “Mind”
 interfering, being rejected. Spectrum analysis reveals the
 existence of nebulæ formed entirely of gases and luminous vapours.
 Is this the primitive nebular Matter? The spectra reveal, it is
 said, the physical conditions of the Matter which emits cosmic
 light. The spectra of the resolvable and the irresolvable nebulæ
 are shown to be entirely different, the spectra of the [pg 652] latter showing their physical state to
 be that of glowing gas or vapour. The bright lines of one nebula
 reveal the existence of hydrogen, and of other material substances
 known and unknown. The same as to the atmospheres of the Sun and
 Stars. This leads to the direct inference that a Star is formed by
 the condensation of a nebula; hence that even the metals themselves
 are formed on earth by the condensation of hydrogen or of some
 other primitive matter, some ancestral cousin to helium, perhaps,
 or some yet unknown stuff. This does not clash with the Occult
 Teachings. And this is the problem that Chemistry is
 trying to solve; and it must succeed sooner or later in the task,
 accepting nolens volens, when it does, the
 Esoteric Teaching. But when this does happen, it will kill the
 Nebular Theory as it now stands.

Meanwhile
 Astronomy cannot accept in any way, if it is to be regarded as an
 exact Science, the present theory
 of the filiation of Stars—even if Occultism does so in its own way,
 seeing that it explains this filiation differently—because
 Astronomy has not one single physical datum to
 show for it. Astronomy could anticipate Chemistry in proving the
 existence of the fact, if it could show a planetary nebula
 exhibiting a spectrum of three or four bright lines, gradually
 condensing and transforming into a Star, with a spectrum all
 covered with a number of dark lines. But

The question of the variability of the nebulæ,
 even as to their form, is yet one of the mysteries of Astronomy.
 The data of observation possessed so far are of too recent an
 origin, too uncertain, to permit us to affirm
 anything.1023

Since its
 discovery, the magic power of the spectroscope has revealed to its
 adepts only one single transformation of a Star of this kind; and
 even that showed directly the reverse of what is needed as proof in
 favour of the Nebular Theory; for it revealed a Star transforming
 itself into a planetary nebula. As related in
 The
 Observatory,1024 the
 temporary Star, discovered by J. F. J. Schmidt in the constellation
 Cygnus, in November, 1876, exhibited a spectrum broken by very
 brilliant lines. Gradually, the continuous spectrum and most of the
 lines disappeared, leaving finally one single brilliant line, which
 appeared to coincide with the green line of the nebula.

Though this
 metamorphosis is not irreconcileable with the hypothesis of the
 nebular origin of the Stars, nevertheless this single solitary case
 rests on no observation whatever, least of all on direct
 observation. [pg
 653]
 The occurrence may have been due to several other causes. Since
 Astronomers are inclined to think our Planets are tending toward
 precipitation into the Sun, why should not that Star have blazed up
 owing to a collision of such precipitated Planets, or, as many
 suggest, the appulse of a Comet? Be that as it may, the only known
 instance of star-transformation since 1811 is not favourable to the
 Nebular Theory. Moreover, on the question of this Theory, as on all
 others, Astronomers disagree.

In our own age,
 and before Laplace ever thought of it, Buffon, being very much
 struck by the identity of motion in the Planets, was the first to
 propose the hypothesis that the Planets and their satellites
 originated in the bosom of the Sun. Forthwith and for this purpose,
 he invented a special Comet, supposed to have torn out, by a
 powerful oblique blow, the quantity of matter necessary for their
 formation. Laplace gave its dues to the “Comet” in his Exposition du Système
 du Monde.1025 But
 the idea was seized and even improved upon by a conception of the
 alternate evolution, from the Sun's central mass, of Planets
 apparently without weight or
 influence on the motion of the visible Planets—and as evidently
 without any more existence than the likeness of Moses in the
 Moon.

But the modern
 theory is also a variation on the systems elaborated by Kant and
 Laplace. The idea of both was that, at the origin of things, all
 that Matter which now enters into the composition of the planetary
 bodies was spread over all the space comprized in the Solar
 System—and even beyond. It was a nebula of extremely small density,
 and its condensation gradually gave birth, by a mechanism that has
 hitherto never been explained, to the various bodies of our System.
 This is the original Nebular Theory, an incomplete yet faithful
 repetition—a short chapter out of the large volume of universal
 Esoteric Cosmogony—of the teachings of the Secret Doctrine. And
 both systems, Kant's and Laplace's, differ greatly from the modern
 Theory, redundant with conflicting sub-theories and fanciful
 hypotheses. Say the Teachers:

The
 essence of cometary matter [and of that which composes the Stars] ...
is totally different from any
 of the chemical or physical characteristics with which the greatest
 Chemists and Physicists of the earth are familiar.... While the
 spectroscope has shown the probable
 similarity[owing to the
 chemical action of terrestrial light upon the intercepted
[pg 654]rays] of
 terrestrial and sidereal substance, the chemical actions peculiar
 to the variously progressed orbs of space, have not been
 detected, nor proven to be identical with those observed on our
 own planet.1026

Mr. Crookes says
 almost the same in the fragment quoted from his lecture,
 Elements
 and Meta-Elements. C. Wolf, Member of the Institute,
 Astronomer of the Observatory, Paris, observes:

At the utmost the nebular hypothesis can only show
 in its favour, with W. Herschell, the existence of planetary nebulæ
 in various degrees of condensation, and of spiral nebulæ, with
 nuclei of condensation on the branches and centre.1027But,
 in fact, the knowledge of the bond that unites the nebulæ to the
 stars is yet denied to us; and lacking as we do direct
 observation, we are even debarred from establishing it on the
 analogy of chemical composition.1028

Even if the men
 of Science—leaving aside the difficulty arising out of such
 undeniable variety and heterogeneity of matter in the constitution
 of nebulæ—did admit, with the Ancients, that the origin of all the
 visible and invisible heavenly bodies must be sought for in one
 primordial homogeneous world-stuff, in a kind of Pre-Protyle,1029 it
 is evident that this would not put an end to their perplexities.
 Unless they admit also that our actual visible Universe is merely
 the Sthûla Sharîra, the gross body, of the sevenfold Kosmos, they
 will have to face another problem; especially if they venture to
 maintain that its now visible bodies are the result of the
 condensation of that one and single Primordial Matter. For mere
 observation shows them that the operations which produced the
 actual Universe are far more complex than could ever be embraced in
 that theory.

First of all,
 there are two distinct classes of “irresolvable” nebulæ, as Science itself
 teaches.

The telescope is
 unable to distinguish between these two classes, but the
 spectroscope can do so, and notices an essential difference between
 their physical constitutions.

The question of the resolvability of the nebulæ
 has been often presented in too affirmative a manner and quite
 contrary to the ideas expressed by the illustrious
[pg 655]experimenter with the spectra of these
 constellations—Mr. Huggins. Every nebula whose spectrum contains
 only bright lines is gaseous, it is said, and hence is
 irresolvable; every nebula with a continuous spectrum must end by
 resolving into stars with an instrument of sufficient power. This
 assumption is contrary at once to the results obtained, and to
 spectroscopic theory. The “Lyra” nebula, the “Dumb-bell” nebula, the central region of the nebula of Orion,
 appear resolvable, and show a spectrum of bright lines; the nebula
 of Canes Venatici is not resolvable, and gives a continuous
 spectrum. Because, indeed, the spectroscope informs us of the
 physical state of the constituent matter of the stars, but affords
 us no notions of their modes of aggregation. A nebula formed of
 gaseous globes (or even of nuclei, faintly luminous, surrounded by
 a powerful atmosphere) would give a spectrum of lines and be still
 resolvable; such seems to be the state of Huggins' region in the
 Orion nebula. A nebula formed of solid or fluidic particles in a
 state of incandescence, a true cloud, will give a continuous
 spectrum and will be irresolvable.

Some of these
 nebulæ, Wolf tells us,

Have a spectrum of three or four bright lines,
 others a continuous spectrum. The first are gaseous, the others
 formed of a pulverulent matter. The former must constitute a
 veritable atmosphere: it is among these that the solar nebula of
 Laplace has to be placed. The latter form an ensemble
of particles that may be considered as
 independent, and the rotation of which obeys the laws of internal
 weight: such are the nebulæ adopted by Kant and Faye. Observation
 allows us to place the one as the other at the very origin of the
 planetary world. But when we try to go beyond and ascend to the
 primitive chaos which has produced the totality of the heavenly
 bodies, we have first to account for the actual existence of these
 two classes of nebulæ. If the primitive chaos were a cold luminous
 gas,1030
one could understand how the
 contraction resulting from attraction could have heated it and made
 it luminous. We have to explain the condensation of this gas to the
 state of incandescent particles, the presence of which is revealed
 to us in certain nebulæ by the spectroscope. If the original chaos
 was composed of such particles, how did certain of their portions
 pass into the gaseous state, while others have preserved their
 primitive condition?

Such is the
 synopsis of the objections and difficulties in the way of the
 acceptance of the Nebular Theory, brought forward by the French
 savant, who concludes this
 interesting argument by declaring that:

The first part of the cosmogonical problem—what is
 the primitive matter of chaos; and how did that matter give birth
 to the sun and stars?—thus remains to this day in the domain of
 romance and of mere imagination.1031

[pg 656]
If this is the
 last word of Science upon the subject, whither then should we turn
 in order to learn what the Nebular Theory is supposed to teach?
 What, in fact, is this theory? What it is, no
 one seems to know for certain. What it is not—we learn from the
 erudite author of World-Life. He tells us that
 it:

i. Is not a theory of the evolution of the
 Universe. It is primarily a genetic explanation of the phenomena of
 the solar system, and accessorily a co-ordination in a common
 conception of the principal phenomena in the stellar and nebular
 firmament, as far as human vision has been able to
 penetrate.

ii. It does not regard the comets as involved in
 that particular evolution which has produced the Solar System.
 [The Esoteric Doctrine does, because it, too, “recognizes the comets as forms of cosmic
 existence co-ordinated with earlier stages of nebular
 evolution”;
 and it actually assigns to them chiefly
the formation of all
 worlds.]

iii. It
 does not deny an antecedent history of the luminous fire
 mist—[the
secondarystage
 of evolution in the Secret Doctrine] [and] ... makes no claim to
 having reached an absolute beginning. [And even it allows that
 this] fire mist may have previously existed in a cold,
 non-luminous and invisible condition.

iv. [And that finally] it
 does not profess to discover the origin
of things, but only a
 stadium in material history.... [leaving] the philosopher and the
 theologian as free as they ever were to seek the origin of the
 modes of being.1032

But this is not
 all. Even the greatest philosopher of England—Mr. Herbert
 Spencer—arrayed himself against this fantastic theory by saying
 that (a) “The
 problem of existence is not resolved” by it; (b) the
 nebular hypothesis “throws no light upon
 the origin of diffused matter”; and (c) that
 “the nebular hypothesis (as it now stands)
 implies a First Cause.”1033

The latter, we
 are afraid, is more than our modern Physicists have bargained for.
 Thus, it seems that the poor “hypothesis” can hardly expect to find help or
 corroboration even in the world of the Metaphysicians.

Considering all
 this, the Occultists believe they have a right to present
 their Philosophy, however
 misunderstood and ostracized it may be at present. And they
 maintain that this failure of the Scientists to discover the truth
 is entirely due to their Materialism and their contempt for
 transcendental Sciences. Yet although the scientific minds in our
 century are as far from the true and correct doctrine of Evolution
 as ever, there may be still some hope left for the future, for even
 now we find another Scientist giving us a faint glimmer of
 it.
[pg
 657]
In an article in
 the Popular Science Review on
 “Recent Researches in Minute Life,”
 we find Mr. H. J. Slack, F.C.S., Sec. R.M.S., saying:

There is an evident convergence of all sciences,
 from physics to chemistry and physiology, toward some doctrine of
 evolution and development, of which the facts of Darwinism will
 form part, but what ultimate aspect this doctrine will take, there
 is little, if any, evidence to show, and perhaps it will not be
 shaped by the human mind until metaphysical as well as physical
 inquiries are much more advanced.1034

This is a happy
 forecast indeed. The day may come, then, when “Natural Selection,” as taught by Mr. Darwin and
 Mr. Herbert Spencer, will, in its ultimate modification, form only
 a
 part of our Eastern doctrine of Evolution, which will
 be Manu and Kapila Esoterically explained.

[pg 658]

Section XIII. Forces—Modes of Motion
 or Intelligences?

This is, then,
 the last word of Physical Science up to the present year, 1888.
 Mechanical laws will never be able to prove the homogeneity of
 Primeval Matter, except inferentially and as a desperate necessity,
 when there will remain no other issue—as in the case of Ether.
 Modern Science is secure only in its own domain and region; within
 the physical boundaries of our Solar System, beyond which
 everything, every particle of Matter, is different from the Matter
 it knows, and where Matter exists in states of which Science can
 form no idea. This Matter, which is truly
 homogeneous, is beyond human perception, if perception is tied down
 merely to the five senses. We feel its effects through those
 Intelligences which are
 the results of its primeval differentiation, whom we name Dhyân
 Chohans, called in the Hermetic works the “Seven Governors”; those to whom Pymander, the
 “Thought Divine,” refers as the
 “Building Powers,” and whom
 Asklepios calls the “Supernal Gods.”
 This Matter—the real Primordial Substance, the Noumenon of all the
 “matter” we know of—some of our
 Astronomers even have been led to believe in, for they despair of
 the possibility of ever accounting for rotation, gravitation, and
 the origin of any mechanical physical laws, unless these
 Intelligences be admitted
 by Science. In the above-quoted work upon Astronomy by Wolf,1035 the
 author endorses fully the theory of Kant, and the latter theory, if
 not in its general aspect, at any rate in some of its features,
 reminds one strongly of certain Esoteric Teachings. Here we have
 the world's system “reborn from its
 ashes,” through a nebula—the emanation from the bodies, dead
 and dissolved in Space, resultant of the incandescence of the Solar
 Centre—reänimated by the combustible matter of the Planets. In this
 theory, generated and developed in the [pg 659] brain of a young man hardly twenty-five years
 of age, who had never left his native place, Königsberg, a small
 town of Northern Prussia, one can hardly fail to recognize either
 the presence of an inspiring external power, or an evidence of the
 reïncarnation which the Occultists
 see in it. It fills a gap which Newton, with all his genius, failed
 to bridge. And surely it is our Primeval Matter, Âkâsha, that Kant
 had in view, when he postulated a universally pervading primordial
 Substance, in order to solve Newton's difficulty, and his failure
 to explain, by natural forces alone, the primitive impulse imparted
 to the Planets. For, as he remarks in Chapter viii, if it is once
 admitted that the perfect harmony of the Stars and Planets and the
 coincidence of their orbital planes prove the existence of a
 natural Cause, which would thus be the Primal Cause, “that Cause cannot really be the matter which fills
 to-day the heavenly spaces.” It must be that which filled
 Space—was Space—originally, whose motion in differentiated Matter
 was the origin of the actual movements of the sidereal bodies; and
 which, “in condensing itself in those very
 bodies, thus abandoned the space that is to-day found void.”
 In other words, it is of that same Matter that are now composed the
 Planets, Comets, and the Sun himself, and that Matter, having
 originally formed itself into those bodies, has preserved its
 inherent quality of motion; which quality, now centred in their
 nuclei, directs all motion. A very slight alteration of words in
 this is needed, and a few additions, to make of it our Esoteric
 Doctrine.

The latter
 teaches that it is this original, primordial Prima Materia, divine
 and intelligent, the direct emanation of the Universal Mind, the
 Daiviprakriti—the Divine Light1036
 emanating from the Logos—which formed the nuclei of all the
 “self-moving” orbs in Kosmos. It is
 the informing, ever-present moving-power and life-principle, the
 Vital Soul of the Suns, Moons, Planets, and even of our Earth; the
 former latent, the latter active—the invisible Ruler and Guide of
 the gross body attached to, and connected with, its Soul, which is
 the spiritual emanation, after all, of these respective Planetary
 Spirits.

Another quite
 Occult Doctrine is the theory of Kant, that the Matter of which the
 inhabitants and the animals of other Planets are formed is of
 a lighter
 and more subtle nature and of a more perfect conformation, in
 proportion to their distance from the Sun. The latter
 is too full of Vital Electricity, of the physical, life-giving
 principle. Therefore, the men [pg 660] on Mars are more ethereal than we are, while
 those on Venus are more gross, though far more intelligent, if less
 spiritual.

The last
 doctrine is not quite ours—yet these Kantian theories are as
 metaphysical, and as transcendental as any Occult Doctrines; and
 more than one man of Science would, if he but dared
 speak his mind, accept them as Wolf does. From this Kantian Mind
 and Soul of the Suns and Stars to the Mahat (Mind) and Prakriti of
 the Purânas there is but a step.
 After all, the admission of this by Science would be only the
 admission of a natural cause, whether it would or would not stretch
 its belief to such metaphysical heights. But then Mahat, the Mind,
 is a “God,” and Physiology admits
 “mind” only as a temporary function
 of the material brain, and no more.

The Satan of
 Materialism now laughs at all alike, and denies the visible as well
 as the invisible. Seeing in light, heat, electricity, and even in
 the phenomenon of life, only properties inherent in
 Matter, it laughs whenever life is called the Vital
 Principle, and derides the idea of its being
 independent of and distinct from the organism.

But here again
 scientific opinions differ as in everything else, and there are
 several men of Science who accept views very similar to ours.
 Consider, for instance, what Dr. Richardson, F.R.S. (elsewhere
 quoted at length) says of that “Vital
 Principle,” which he calls “Nervous
 Ether”:

I speak only of a veritable material
 agent, refined, it may be,
 to the world at large, but actual and
 substantial: an agent
 having quality of weight and of volume, an agent susceptible of
 chemical combination, and thereby of change of physical state and
 condition, an agent passive in its action, moved always, that is to
 say, by influences apart from itself,1037
obeying other influences, an agent
 possessing no initiative power, no
 vis or
energeia
 naturæ,1038
but still playing a most important,
 if not a primary part in the production of the phenomena
 resulting from the action of the energeia
upon visible matter.1039

As Biology and
 Physiology now deny, in toto, the existence of a
 Vital Principle, this extract, together with De Quatrefages'
 admission, is a clear confirmation that there are men of Science
 who take the same views about “things
 Occult” as do Theosophists and Occultists. These recognize a
 distinct Vital Principle independent of the organism—material,
 [pg 661] of course,
 as
 physical Force cannot be divorced from Matter, but of a
 Substance existing in a state unknown to Science. Life for them is
 something more than the mere interaction of molecules and
 atoms. There is a Vital Principle without which no
 molecular combinations could ever have resulted in a living
 organism, least of all in the so-called “inorganic” Matter of our plane of
 consciousness.

By “molecular combinations” are meant, of course,
 those of the Matter of our present illusive perceptions, which
 Matter energizes only on this, our plane. And this is the chief
 point at issue.1040

Thus the
 Occultists are not alone in their beliefs. Nor are they so foolish,
 after all, in rejecting even the “gravity” of Modern Science along with other
 physical laws, and in accepting
 instead attraction and repulsion. They see, moreover, in
 these two opposite Forces only the two aspects
 of the Universal Unit, called Manifesting Mind; in which
 aspects, Occultism, through its great Seers, perceives an
 innumerable Host of operative Beings: cosmic Dhyân Chohans,
 Entities, whose essence, in its dual
 nature, is the Cause of all terrestrial phenomena. For that essence
 is con-substantial with the universal Electric Ocean, which is
 Life; and being dual, as
 said—positive and negative—it is the emanations of that duality
 that act now on Earth under the name of “modes of motion”; even Force having now become
 objectionable as a word, for fear it should lead someone, even in
 thought, to separate it from Matter! It is, as Occultism says, the
 dual effects of that dual essence,
 which have now been called centripetal and centrifugal forces, now
 negative and positive poles, or polarity, heat and cold, light and
 darkness, etc.

And it is
 further maintained that even the Greek and Roman Catholic
 Christians are wiser in believing, as they do—even if blindly
 connecting and tracing them all to an anthropomorphic God—in
 Angels, Archangels, Archons, Seraphs, and Morning Stars, in all
 those theological deliciæ humani generis, in
 short, that rule the Cosmic Elements, than Science is, in
 disbelieving in them altogether, and in [pg 662] advocating its mechanical Forces. For these
 act very often with more than human intelligence and pertinency.
 Nevertheless, that intelligence is denied and attributed to blind
 chance. But, as De Maistre was right in calling the law of
 gravitation merely a word which replaced “the thing unknown,” so are we right in applying
 the same remark to all the other Forces of Science. And if it is
 objected that the Count was an ardent Roman Catholic, then we may
 cite Le Couturier, as ardent a Materialist, who said the same
 thing, as did also Herschell and many others.1041

From Gods to
 men, from Worlds to atoms, from a Star to a rush-light, from the
 Sun to the vital heat of the meanest organic being—the world of
 Form and Existence is an immense chain, the links of which are all
 connected. The Law of Analogy is the first key to the
 world-problem, and these links have to be studied coördinately in
 their Occult relations to each other.

When, therefore,
 the Secret Doctrine—postulating that conditioned or limited space
 (location) has no real being except in this world of illusion, or,
 in other words, in our perceptive faculties—teaches that every one
 of the higher, as of the lower worlds, is interblended with our own
 objective world; that millions of things and beings are, in point
 of localization, around and in us, as we are around, with, and
 in them; this is no mere metaphysical figure of speech, but a sober
 fact in Nature, however incomprehensible to our senses.

But one has to
 understand the phraseology of Occultism before criticizing what it
 asserts. For example, the Doctrine refuses—as Science does, in one
 sense—to use the words “above” and
 “below,” “higher” and “lower,” in reference to invisible spheres, since here they
 are without meaning. Even the terms “East” and “West”
 are merely conventional, necessary only to aid our human
 perceptions. For though the Earth has its two fixed points in the
 poles, North and South, yet both East and West are variable
 relatively to our own position on the Earth's surface, and in
 consequence of its rotation from West to East. Hence, when
 “other worlds” are mentioned—whether
 better or worse, more spiritual or still more material, though both
 invisible—the Occultist does not locate these spheres either
 outside or inside our Earth, as the theologians and the poets do;
 for their location is nowhere in the space known to, or conceived
 by, the profane. They are, as it were, blended with our
 world—interpenetrating [pg
 663]
 it and interpenetrated by it. There are millions and millions of
 worlds and firmaments visible to us; there are still greater
 numbers beyond those visible to the telescope, and many of the
 latter kind do not belong to our objective sphere of existence.
 Although as invisible as if they were millions of miles beyond our
 Solar System, they are yet with us, near us, within
 our own world, as objective and material to their respective
 inhabitants as ours is to us. But, again, the relation of these
 worlds to ours is not that of a series of egg-shaped boxes enclosed
 one within the other, like the toys called Chinese nests; each is
 entirely under its own special laws and conditions, having no
 direct relation to our sphere. The inhabitants of these, as already
 said, may be, for all we know, or feel, passing through
 and around us as if through empty
 space, their very habitations and countries being interblended with
 ours, though not disturbing our vision, because we have not yet the
 faculties necessary for discerning them. Yet by their spiritual
 sight the Adepts, and even some seers and sensitives, are always
 able to discern, whether in a greater or smaller degree, the
 presence and close proximity to us of Beings pertaining to other
 spheres of life. Those of the spiritually higher worlds communicate
 only with those terrestrial mortals who ascend to them, through
 individual efforts, on to the higher plane they are occupying.

The sons of
 Bhûmi [Earth] regard the Sons of Deva-lokas
 [Angel-spheres] as their Gods; and the Sons of lower kingdoms
 look up to the men of Bhûmi as to their Devas [Gods];
 men
 remaining unaware of it in their blindness.... They
 [men] tremble before them while using
 them [for magical purposes].... The First Race of Men
 were the “Mind-born Sons” of the former. They [the Pitris
 and Devas] are our progenitors.1042

“Educated people,” so-called, deride the idea of
 Sylphs, Salamanders, Undines, and Gnomes; the men of Science regard
 any mention of such superstitions as an insult; and with a contempt
 of logic and common good sense, that is often the prerogative of
 “accepted authority,” they allow
 those, whom it is their duty to instruct, to labour under the
 absurd impression that in the whole Kosmos, or at any rate in our
 own atmosphere, there are no other conscious, intelligent beings,
 save ourselves.1043 Any
 other humanity (composed of distinct human
 beings) save a mankind with two legs, two arms, and a head with
 [pg 664] man's features on
 it, would not be called human; though the etymology of the word
 would seem to have little to do with the general appearance of a
 creature. Thus, while Science sternly rejects even the possibility
 of there being such (to us, generally) invisible creatures,
 Society, while believing in it all secretly, is made to deride the
 idea openly. It hails with mirth such works as the Comte de
 Gabalis, and fails to understand that open satire is the
 securest mask.

Nevertheless,
 such invisible worlds do exist. Inhabited as thickly as is our own,
 they are scattered throughout apparent Space in immense numbers;
 some far more material than our own world, others gradually
 etherealizing until they become formless and are as “breaths.” The fact that our physical eye does
 not see them, is no reason for disbelieving in them. Physicists
 cannot see their Ether, Atoms, “modes of
 motion,” or Forces. Yet they accept and teach them.

If we find, even
 in the natural world with which we are acquainted, Matter affording
 a partial analogy to the difficult conception of such invisible
 worlds, there seems little difficulty in recognizing the
 possibility of such a presence. The tail of a Comet, which, though
 attracting our attention by virtue of its luminosity, yet does not
 disturb or impede our vision of objects, which we perceive through
 and beyond it, affords the first stepping-stone toward a proof of
 the same. The tail of a Comet passes rapidly across our horizon,
 and we should neither feel it, nor be cognizant of its passage, but
 for the brilliant coruscation, often perceived only by a few
 interested in the phenomenon, while everyone else remains ignorant
 of its presence and of its passage through, or across, a portion of
 our globe. This tail may, or may not, be an integral portion of the
 being of the Comet, but its tenuity subserves our purpose as an
 illustration. Indeed, it is no question of superstition, but simply
 a result of transcendental Science, and of logic still more, to
 admit the existence of worlds formed of even far more attenuated
 Matter than the tail of a Comet. By denying such a possibility,
 Science has for the last century played into the hands of neither
 Philosophy nor true Religion, but simply into those of Theology. To
 be able to dispute the better the plurality of even material
 worlds, a belief thought by many churchmen incompatible with the
 teachings and doctrines of the Bible,1044
 Maxwell had to calumniate the [pg 665] memory of Newton, and to try and convince his
 public that the principles contained in the Newtonian philosophy
 are those “which lie at the foundation of
 all atheistical systems.”1045

“Dr. Whewell disputed the plurality of worlds by appeal
 to scientific evidence,” writes Professor Winchell.1046 And
 if even the habitability of physical worlds, of Planets, and
 distant Stars which shine in myriads over our heads is so disputed,
 how little chance is there for the acceptance of invisible worlds
 within the apparently transparent space of our own!

But, if we can
 conceive of a world composed of Matter still more attenuated to
 our senses than the tail of a
 Comet, hence of inhabitants in it who are as ethereal, in
 proportion to their Globe, as we are in
 comparison with our rocky, hard-crusted Earth, no
 wonder if we do not perceive them, nor sense their presence or even
 existence. Only, in what is the idea contrary to Science? Cannot
 men and animals, plants and rocks, be supposed to be endowed with
 quite a different set of senses from those we possess? Cannot their
 organisms be born, develop, and exist, under other laws of being
 than those that rule our little world? Is it absolutely necessary
 that every corporeal being should be clothed in “coats of skin” like those that Adam and Eve
 were provided with in the legend of Genesis? Corporeality, we are
 told, however, by more than one man of Science, “may exist under very divergent conditions.”
 Professor A. Winchell—arguing upon the plurality of worlds—makes
 the following remarks:

It is not at all improbable that substances of a
 refractory nature might be so mixed with other substances, known or
 unknown to us, as to be capable of enduring vastly greater
 vicissitudes of heat and cold than is possible with terrestrial
 organisms. The tissues of terrestrial animals are simply suited to
 terrestrial conditions. Yet even here we find different types and
 species of animals adapted to the trials of extremely dissimilar
 situations.... That an animal should be a quadruped or a biped is
 something not depending on the necessities of organization, or
 instinct, or intelligence. That an animal should possess just five
 senses is not a necessity of percipient existence. There may be
 animals on the earth with neither smell nor taste. There may be
 beings on other worlds, and even on this, who possess more numerous
 senses than we. The possibility of this is apparent when we
 consider the high probability that other properties and other modes
 of existence lie among the resources of the Cosmos, and even of
 terrestrial matter. There are animals which subsist where rational
 man would perish—in the soil, in [pg 666]the river, and
 the sea ... [and why not human
beings of different organizations,
 in such case?].... Nor is incorporated rational existence
 conditioned on warm blood, nor on any temperature which does not
 change the forms of matter of which the organism may be composed.
 There may be intelligences corporealized after some concept not
 involving the processes of injection, assimilation, and
 reproduction. Such bodies would not require daily food and
 warmth. They might be lost in the abysses of the ocean, or laid
 up on a stormy cliff through the tempests of an Arctic winter, or
 plunged in a volcano for a hundred years, and yet retain
 consciousness and thought. It is conceivable. Why might not
 psychic natures be enshrined in indestructible flint and
 platinum? These substances are no further from the nature of
 intelligence than carbon, hydrogen, oxygen, and lime. But, not to
 carry the thought to such an extreme [?], might not high
 intelligence be embodied in frames as indifferent to external
 conditions as the sage of the western plains, or the lichens of
 Labrador, the rotifers which remain dried for years, or the
 bacteria which pass living through boiling water.... These
 suggestions are made simply to remind the reader how little can
 be argued respecting the necessary conditions of intelligent,
 organized existence, from the standard of corporeal existence
 found upon the earth. Intelligence is, from its nature, as
 universal and as uniform as the laws of the universe. Bodies are
 merely the local fitting of intelligence to particular
 modifications of universal matter or force.1047

Do not we know
 through the discoveries of that same all-denying Science that we
 are surrounded by myriads of invisible lives? If these microbes,
 bacteria and the tutti quanti of the
 infinitesimally small, are invisible to us by virtue of their
 minuteness, cannot there be, at the other pole, beings as invisible
 owing to the quality of their texture or matter—to its tenuity, in
 fact? Conversely, as to the effects of cometary matter, have we not
 another example of a half visible form of Life and Matter? The ray
 of sunlight entering our apartment reveals in its passage myriads
 of tiny beings living their little life and ceasing to be,
 independent and heedless of whether they are or are not perceived
 by our grosser materiality. And so again, of the microbes and
 bacteria and such-like unseen beings in other elements. We passed
 them by, during those long centuries of dreary ignorance, after the
 lamp of knowledge in the heathen and highly philosophical systems
 had ceased to throw its bright light on the ages of intolerance and
 bigotry of early Christianity; and we would fain pass them by again
 now.

And yet these
 lives surrounded us then as they do now. They have
 worked on, obedient to their own laws, and it is only as they have
 been gradually revealed by Science that we have begun to take
 cognizance of them and of the effects produced by
 them.
[pg
 667]
How long has it
 taken the world to become what it now is? If it can be said that
 even up to the present day cosmic dust, “which has never belonged to the earth
 before,”1048
 reaches our Globe, how much more logical is it to believe—as the
 Occultists do—that through the countless millions of years that
 have rolled away since that dust aggregated and formed the Globe we
 live in round its nucleus of intelligent Primeval Substance,
 many humanities—differing from our present mankind as greatly as
 the humanity which will evolve millions of years hence will differ
 from our races—appeared but to disappear from the face of the
 Earth, as will our own. These primitive and far-distant humanities
 are denied, because, as Geologists think, they have left no
 tangible relics of themselves. All trace of them is swept away, and
 therefore they have never existed. Yet their relics—though very few
 of them, truly—are to be found, and they must be discovered by
 geological research. But, even if they were never to be met with,
 there would be no reason to say that no men could have ever lived
 in the geological periods to which their presence on earth is
 assigned. For their organisms needed no warm blood, no atmosphere,
 no feeding; the author of World-Life is right, and there
 is no extravagance in believing as we do, that as, on scientific
 hypotheses, there may be to this day “psychic natures enshrined in indestructible flint and
 platinum,” so there were psychic natures enshrined in forms
 of equally indestructible Primeval Matter—the real forefathers of
 our Fifth Race.

When, therefore,
 as in Volume II, we speak of men who inhabited this Globe
 18,000,000 years ago, we have in mind neither the men of our
 present races, nor the present atmospheric laws, thermal
 conditions, etc. The Earth and Mankind, like the Sun, Moon, and
 Planets, all have their growth, changes, development, and gradual
 evolution in their life-periods; they are born, become infants,
 then children, adolescent, grown-up, they grow old, and finally
 die. Why should not Mankind be also under this universal law? Says
 Uriel to Enoch:

Behold, I have showed thee all things, O Enoch....
 Thou seest the sun, the moon, and those which conduct the stars of
 heaven, which cause all their operations, seasons, and arrivals to
 return. In the days of sinners the years shall be shortened ...
 everything done on earth shall be subverted ... the moon shall
 change its laws.1049

[pg 668]
The “days of sinners” meant the days when Matter
 would be in its full sway on Earth, and man would have reached the
 apex of physical development in stature and animality. That came to
 pass during the period of the Atlanteans, about the middle point of
 their Race, the Fourth, which was drowned, as prophesied by Uriel.
 Since then man has been decreasing in physical stature, strength,
 and years, as will be shown in Volume II. But as we are at the
 mid-point of our sub-race of the Fifth Root-Race—the acme of
 materiality in each—the animal propensities, though more refined,
 are none the less developed; and this is most marked in civilized
 countries.

[pg 669]

Section XIV. Gods, Monads and
 Atoms.

Some years ago
 we remarked that:

The Esoteric Doctrine may well be called ...
 the “Thread
 Doctrine,”
since, like Sûtrâtmâ [in the Vedânta
 Philosophy]1050,
 it passes through and strings together all the ancient
 philosophical religious systems, and ... reconciles and explains
 them.1051

We now say it
 does more. It not only reconciles the various and apparently
 conflicting systems, but it checks the discoveries of modern exact
 Science, showing some of them to be necessarily correct, since they
 are found corroborated in the Ancient Records. All this will, no
 doubt, be regarded as terribly impertinent and disrespectful, a
 veritable crime of lèse-science; nevertheless, it
 is a fact.

Science is,
 undeniably, ultra-materialistic in our days; but it finds, in one
 sense, its justification. Nature behaving ever esoterically
 in
 actu, and being, as the Kabalists say, in
 abscondito, can only be judged by the profane through
 her appearance, and that appearance is always deceitful on the
 physical plane. On the other hand, the Naturalists refuse to blend
 Physics with Metaphysics, the Body with its informing Soul and
 Spirit. They prefer to ignore the latter. This is a matter of
 choice with some, while the minority very sensibly strive to
 enlarge the domain of Physical Science by trespassing on the
 forbidden grounds of Metaphysics, so distasteful to some
 Materialists. These Scientists are wise in their generation. For
 all their wonderful discoveries will go for nothing, and remain for
 ever headless bodies, unless they lift
 the veil of Matter and strain their eyes to see beyond.
 Now that they have studied Nature in the length, breadth, and
 thickness of her physical frame, it is time to remove the skeleton
 to the second [pg
 670]
 plane, and search within the unknown depths for the living and real
 entity, for its sub-stance—the noumenon of
 evanescent Matter.

It is only by
 acting along such lines that some truths, now called “exploded superstitions,” will be discovered to
 be facts, and the relics of ancient knowledge and wisdom.

One of such
 “degrading” beliefs—degrading in the
 opinion of the all-denying Sceptic—is found in the idea that
 Kosmos, besides its objective planetary inhabitants, its humanities
 in other inhabited worlds, is full of invisible, intelligent
 Existences. The so-called
 Arch-Angels, Angels and Spirits, of the West, copies of their
 prototypes, the Dhyân Chohans, the Devas and Pitris, of the East,
 are not real Beings, but fictions. On this point materialistic
 Science is inexorable. To support its position, it upsets its own
 axiomatic law of uniformity and of continuity in the laws of
 Nature, and all the logical sequence of analogies in the evolution
 of Being. The masses of the profane are asked, and are made to
 believe that the accumulated testimony of History—which shows even
 the “Atheists” of old, such men as
 Epicurus and Democritus, as believers in Gods—is
 false; and that Philosophers like Socrates and Plato, asserting
 such existences, were mistaken enthusiasts and fools. If we hold
 our opinions merely on historical grounds, on the authority of
 legions of the most eminent Sages, Neo-Platonists, and Mystics in
 all ages, from Pythagoras down to the eminent Scientists and
 Professors of the present century, who, if they reject “Gods,” believe in “Spirits,” are we to consider such authorities
 to be as weak-minded and foolish as any Roman Catholic peasant, who
 believes in and prays to his once human Saint, or the Archangel St.
 Michael? But is there no difference between the belief of the
 peasant and that of the Western heirs of the Rosicrucians and
 Alchemists of the Middle Ages? Is it the Van Helmonts, the
 Khunraths, the Paracelsuses and Agrippas, from Roger Bacon down to
 St. Germain, who were all blind enthusiasts, hysteriacs or cheats,
 or is it the handful of modern Sceptics—the “leaders of thought”—who are struck with the
 cecity of negation? The latter is the case, we opine. It would
 indeed be a miracle, quite an abnormal fact in
 the realm of probabilities and logic, were that handful of negators
 to be the sole custodians of truth, while the million-strong
 hosts of believers in Gods, Angels, and Spirits—in Europe and
 America alone—namely, Greek and Latin Christians, Theosophists,
 Spiritualists, Mystics, etc., should be no better than deluded
 fanatics and hallucinated mediums, and [pg 671] often no higher than the victims of deceivers
 and impostors! However varying in their external presentations and
 dogmas, beliefs in the Hosts of invisible Intelligences of various
 grades have all the same foundation. Truth and error are mixed in
 all. The exact extent, depth, breadth, and length of the mysteries
 of Nature are to be found only in Eastern Esoteric Science. So vast
 and so profound are these that scarcely even a few, a very few of
 the highest Initiates—those whose very existence is known but to a small
 number of Adepts—are capable of assimilating the
 knowledge. Yet it is all there, and one by one facts and processes
 in Nature's workshops are permitted to find their way into exact
 Science, while mysterious help is given to rare individuals in
 unravelling its arcana. It is at the close of great Cycles, in
 connection with racial development, that such events generally take
 place. We are at the very close of the cycle of 5,000 years of the
 present Âryan Kali Yuga; and between this time and 1897 there will
 be a large rent made in the Veil of Nature, and materialistic
 Science will receive a death-blow.

Without throwing
 any discredit upon time-honoured beliefs, in any direction, we are
 forced to draw a marked line between blind faith, evolved by
 theologies, and knowledge due to the independent researches of long
 generations of Adepts; between, in short, faith and Philosophy.
 There have been, in all ages, undeniably learned and good men who,
 having been reared in sectarian beliefs, died in their crystallized
 convictions. For Protestants, the garden of Eden is the primeval
 point of departure in the drama of Humanity, and the solemn tragedy
 on the summit of Calvary is the prelude to the hoped-for
 Millennium. For Roman Catholics, Satan is at the foundation of
 Kosmos, Christ in its centre, and Antichrist at its apex. For both,
 the Hierarchy of Being begins and ends within the narrow frames of
 their respective theologies: one self-created personal God, and an empyrean
 ringing with the Hallelujas of created
 Angels; the rest, false Gods, Satan and fiends.

Theo-Philosophy
 proceeds on broader lines. From the very beginning of æons—in time
 and space in our Round and Globe—the mysteries of Nature (at any
 rate, those which it is lawful for our Races to know) were recorded
 by the pupils of those same, now invisible, “Heavenly Men,” in geometrical figures and
 symbols. The keys thereto passed from one generation of
 “Wise Men” to another. Some of the
 symbols thus passed from the East to the West, brought from the
 Orient by Pythagoras, who was not the inventor of his famous
 [pg 672] “Triangle.” The latter figure, along with the
 square and circle, are more eloquent and scientific descriptions of
 the order of the evolution of the Universe, spiritual and psychic,
 as well as physical, than volumes of descriptive Cosmogonies and
 revealed “Geneses.” The ten Points
 inscribed within that “Pythagorean
 Triangle” are worth all the theogonies and angelologies ever
 emanated from the theological brain. For he who interprets these
 seventeen points (the seven Mathematical Points hidden)—on their
 very face, and in the order given—will find in them the
 uninterrupted series of the genealogies from the first Heavenly to
 Terrestrial Man. And, as they give the order of Beings, so they
 reveal the order in which were evolved the Kosmos, our Earth, and
 the primordial Elements by which the latter was generated. Begotten
 in the invisible “Depths,” and in
 the Womb of the same “Mother” as its
 fellow-globes—he who masters the mysteries of our own Earth will
 have mastered those of all others.

Whatever
 ignorance, pride or fanaticism may suggest to the contrary,
 Esoteric Cosmology can be shown to be inseparably connected with
 both Philosophy and Modern Science. The Gods and Monads of the
 Ancients—from Pythagoras down to Leibnitz—and the Atoms of the
 present materialistic schools (as borrowed by them from the
 theories of the old Greek Atomists) are only a compound unit, or a
 graduated unity like the human frame, which begins with body and
 ends with Spirit. In the Occult Sciences they can be studied
 separately, but they can never be mastered unless they are viewed
 in their mutual correlations during their life-cycle, and as a
 Universal Unity during Pralayas.

La Pluche shows
 sincerity, but gives a poor idea of his philosophical capacities,
 when declaring his personal views on the Monad or the Mathematical
 Point. He says:

A point is enough to put all the schools in the
 world in a combustion. But what need has man to know that point,
 since the creation of such a small being is beyond his
 power? À
 fortiori, philosophy
 acts against probability when, from that point which absorbs and
 disconcerts all her meditations, she presumes to pass on to the
 generation of the world.

Philosophy,
 however, could never have formed its conception of a logical,
 universal, and absolute Deity, if it had had no Mathematical Point
 within the Circle upon which to base its speculations. It is only
 the manifested Point, lost to our senses after its pregenetic
 appearance in the infinitude and incognizability of the Circle,
 that makes a reconciliation [pg 673] between Philosophy and Theology possible—on
 condition that the latter should abandon its crude materialistic
 dogmas. And it is because Christian theology has so unwisely
 rejected the Pythagorean Monad and geometrical figures, that it has
 evolved its self-created human and personal God, the monstrous Head
 whence flow in two streams the dogmas of Salvation and Damnation.
 This is so true, that even those clergymen who are Masons, and who
 would be Philosophers, have, in their arbitrary interpretations,
 fathered upon the Ancient Sages the queer idea that:

The Monad represented [with them] the throne of
 the Omnipotent Deity, placed in the centre of the empyrean to
 indicate T.G.A.O.T.U. [read
the “Great Architect of the
 Universe”].1052

A curious
 explanation this, more Masonic than strictly Pythagorean.

Nor did the
 “Hierogram within a Circle, or equilateral
 Triangle,” ever mean “the
 exemplification of the unity of the divine Essence”; for
 this was exemplified by the plane of the boundless Circle. What it
 really meant was the triune coëqual Nature of the first
 differentiated Substance, or the con-substantiality of the
 (manifested) Spirit, Matter and the Universe—their “Son”—which proceeds from the Point, the real,
 Esoteric Logos, or Pythagorean Monad. For the Greek Monas signifies
 “Unity” in its primary sense. Those
 unable to seize the difference between the Monad—the Universal
 Unit—and the Monads or the manifested Unity, as also between the
 ever-hidden and the revealed Logos, or the Word, ought never to
 meddle with Philosophy, let alone with the Esoteric Sciences. It is
 needless to remind the educated reader of Kant's Thesis to
 demonstrate his second Antinomy.1053
 Those who have read and understood it will see clearly the line we
 draw between the absolutely ideal Universe and the
 invisible though manifested Kosmos. Our Gods and Monads are not the
 Elements of extension itself, but only those of the invisible
 Reality which is the basis of the manifested Kosmos. Neither
 Esoteric Philosophy, nor Kant, to say nothing of Leibnitz, would
 ever admit that extension can be composed of simple or unextended
 parts. But theologian-philosophers will not grasp this. The Circle
 and the Point—the latter retiring into and merging with the former,
 after having emanated the first three Points and connected them
 with lines, thus forming the first noumenal basis of the Second
 Triangle in the Manifested World—have [pg 674] ever been an insuperable obstacle to
 theological flights into dogmatic empyreans. On the authority of
 this Archaic Symbol, a male, personal God, the Creator and Father
 of all, becomes a third-rate emanation, the Sephira standing fourth
 in descent, and on the left hand of Ain Suph, in the Kabalistic
 Tree of Life. Hence, the Monad is degraded into a Vehicle—a
 “Throne”!

The Monad—the
 emanation and reflection only of the Point, or Logos, in the
 phenomenal World—becomes, as the apex of the manifested equilateral
 Triangle, the “Father.” The left
 side or line is the Duad, the “Mother,” regarded as the evil, counteracting
 principle;1054 the
 right side represents the “Son,”
“his Mother's Husband” in every
 Cosmogony, as being one with the apex; the base line is the
 universal plane of productive Nature, unifying on the phenomenal
 plane Father-Mother-Son, as these were unified in the apex, in the
 supersensuous World.1055 By
 mystic transmutation they became the Quaternary—the Triangle became
 the Tetraktys.

This
 transcendental application of geometry to cosmic and divine
 theogony—the Alpha and the Omega of mystical conception—was dwarfed
 after Pythagoras by Aristotle. By omitting the Point and the
 Circle, and taking no account of the apex, he reduced the
 metaphysical value of the idea, and thus limited the doctrine of
 magnitude to a simple Triad—the line,
 the surface, and the body.
 His modern heirs, who play at Idealism, have interpreted these
 three geometrical figures as Space, Force, and Matter—“the potencies of an interacting Unity.”
 Materialistic Science, perceiving but the base line of the
 manifested Triangle—the plane of
 Matter—translates it practically as (Father)-Matter,
 (Mother)-Matter, and (Son)-Matter,
 and theoretically as Matter, Force, and Correlation.

But to the
 average Physicist, as remarked by a Kabalist:

Space, and Force, and Matter, are what signs in
 Algebra are to the Mathematician, merely conventional symbols, or
 Force as Force, and Matter as Matter, are as absolutely unknowable
 as is the assumed empty space in which they are held to
 interact.1056

[pg 675]
Symbols
 represent abstractions, and on these

The physicist bases reasoned hypotheses of the
 origin of things ... he sees three needs in what he terms creation:
 A place wherein to create. A medium by which to create. A material
 from which to create. And in giving a logical expression to this
 hypothesis through the terms space, force, matter, he believes he
 has proved the existence of that which each of these represents as
 he conceives it to be.1057

The Physicist
 who regards Space merely as a representation of our mind, or
 extension unrelated to things in it, which Locke defined as capable
 of neither resistance nor motion; the paradoxical Materialist, who
 would have a void there, where he can see no
 Matter, would reject with the utmost contempt the proposition that
 Space is

A substantial though [apparently an absolutely]
 unknowable living Entity.1058

Such is,
 nevertheless, the Kabalistic teaching, and it is that of Archaic
 Philosophy. Space is the real World, while our world is an
 artificial one. It is the One Unity throughout its infinitude: in
 its bottomless depths as on its illusive surface; a surface studded
 with countless phenomenal Universes, Systems and mirage-like
 Worlds. Nevertheless, to the Eastern Occultist, who is an objective
 Idealist at bottom, in the real World, which is a Unity of
 Forces, there is “a connection of all
 Matter in the Plenum,” as Leibnitz would say. This is
 symbolized in the Pythagorean Triangle.

It consists of
 Ten Points inscribed pyramid-like (from one to four) within its
 three sides, and it symbolizes the Universe in the famous
 Pythagorean Decad. The upper single point is a Monad, and
 represents a Unit-Point, which is the
 Unity whence all proceeds. All is of the same essence with it.
 While the ten points within the equilateral Triangle represent the
 phenomenal world, the three sides enclosing the pyramid of points
 are the barriers of noumenal Matter, or Substance,
 that separate it from the world of Thought.

Pythagoras considered a point
to correspond in proportion to
 unity; a line
to 2; a superfice
to 3; a solid
to 4; and he defined a point as a
 monad having position, and the beginning of all things; a line
 was thought to correspond with duality, because it was produced
 by the first motion from indivisible nature, and formed the
 junction of two points. A superfice was compared to the number
 three because it is the first of all causes that are found in
 figures; for a circle, which is the principal of all round
 figures, comprises a triad, in centre—space—circumference. But a
 triangle, which is the first of all rectilineal figures, is
 included in a ternary, and receives its form according to that
 number; and was considered by [pg 676]the
 Pythagoreans to be the author of all sublunary things. The four
 points at the base of the Pythagorean triangle correspond with a
 solid or cube, which combines the principles of length, breadth,
 and thickness, for no solid can have less than four extreme
 boundary points.1059

It is argued
 that “the human mind cannot conceive an
 indivisible unit short of the annihilation of the idea with its
 subject.” This is an error, as the Pythagoreans have proved,
 and a number of Seers before them, although there is a special
 training needed for the conception, and although the profane mind
 can hardly grasp it. But there are such things as “Meta-mathematics” and
 “Meta-geometry.” Even
 Mathematics pure and simple proceed from the universal to the
 particular, from the mathematical indivisible point to solid
 figures. The teaching originated in India, and was taught in Europe
 by Pythagoras, who, throwing a veil over the Circle and the
 Point—which no living man can define except as incomprehensible
 abstractions—laid the origin of the differentiated cosmic Matter in
 the base of the Triangle. Thus the latter became the earliest of
 geometrical figures. The author of New Aspects of
 Life, dealing with the Kabalistic Mysteries, objects
 to the objectivization, so to speak, of the Pythagorean conception
 and the use of the equilateral triangle, and calls it a
 “misnomer.” His argument that a
 solid equilateral body—

One whose base, as well as each of its sides, form
 equal triangles—must have four co-equal sides or surfaces, while a
 triangular plane will as necessarily possess five,1060

—demonstrates on
 the contrary the grandeur of the conception in all its Esoteric
 application to the idea of the pregenesis,
 and the genesis of Kosmos. Granted, that an ideal Triangle,
 depicted by mathematical, imaginary lines,

Can have no sides at all, being simply a phantom
 of the mind to which, if sides be imputed, these must be the sides
 of the object it constructively represents.1061

But in such case
 most of the scientific hypotheses are no better than “phantoms of the mind”; they are unverifiable,
 except on inference, and have been adopted merely to answer
 scientific necessities. Furthermore, the ideal
 Triangle—“as the abstract idea of a
 triangular body, and, therefore, as the type of an abstract
 idea”—accomplished and carried out to perfection the double
 symbolism intended. As an emblem applicable to the objective idea,
 the simple triangle became a solid. When repeated in stone, facing
 the four cardinal points, it [pg 677] assumed the shape of the Pyramid—the symbol
 of the phenomenal merging into the noumenal Universe of thought, at
 the apex of the four triangles; and, as an “imaginary figure constructed of three mathematical
 lines,” it symbolized the subjective spheres—these lines
 “enclosing a mathematical space—which is
 equal to nothing enclosing nothing.” And this because, to
 the senses and the untrained consciousness of the Profane and the
 Scientist, everything beyond the line of differentiated
 Matter—i.e., outside of, and beyond the
 realm of even the most Spiritual Substance—has to remain for ever
 equal to
 nothing. It is the Ain Suph—the No
 Thing.

Yet these
 “phantoms of the mind” are in truth
 no greater abstractions than the abstract ideas in general as to
 evolution and physical development—e.g.,
 Gravity, Matter, Force, etc.—on which the exact Sciences are based.
 Our most eminent Chemists and Physicists are earnestly pursuing the
 not hopeless attempt of finally tracing to its hiding-place the
 Protyle, or the basic line of the Pythagorean Triangle. The latter
 is, as we have said, the grandest conception imaginable, for it
 symbolizes both the ideal and the visible universes.1062 For
 if

The
 possible unit is only a possibility as an actuality of nature, as
 an individual of any kind, [and as] every individual natural object is
 capable of division, and by division loses its unity, or ceases to
 be a unit,1063

this is true
 only of the realm of exact Science in a world as deceptive as it is
 illusive. In the realm of Esoteric Science the Unit divided
 ad
 infinitum, instead of losing its unity, approaches
 with every division the planes of the only eternal Reality. The eye of the
 Seer can follow it and behold it in all its pregenetic glory. This
 same idea of the reality of the subjective, and the unreality of
 the objective Universe, is found at the bottom of the Pythagorean
 and Platonic Teachings—limited to the Elect alone; for Porphyry,
 speaking of the Monad and the Duad, says that the former only was
 considered substantial and real, “that most
 simple Being, the cause of all unity and the measure of all
 things.”

But the Duad,
 although the origin of Evil, or Matter—hence unreal
 in Philosophy—is still Substance during Manvantara, and is often
 called the Third Monad, in Occultism, and the connecting line as
 between two Points, or Numbers, which proceeded from That, “which [pg
 678]
 was before all Numbers,” as expressed by Rabbi Barahiel. And
 from this Duad proceeded all the Scintillas of the three Upper and
 the four Lower Worlds or Planes—which are in constant interaction
 and correspondence. This is a teaching which the Kabalah has in
 common with Eastern Occultism. For in the Occult Philosophy there
 is the “One Cause” and the
 “Primal Cause,” the latter thus
 becoming, paradoxically, the Second, as is clearly expressed by the
 author of the Qabbalah, from the Philosophical Writings of
 Ibn Gabirol, who says:

In the treatment of the Primal Cause, two things
 must be considered, the Primal Cause
 per se, and the
 relation and connection of the Primal Cause with the visible and
 unseen universe.1064

Thus he shows
 the early Hebrews, as the later Arabians, following in the steps of
 the Oriental Philosophy, such as the Chaldean, Persian, Hindû, etc.
 Their Primal Cause was designated at first,

By the triadic שדי Shaddaï, the [triune] Almighty,
 subsequently by the Tetragrammaton, יהוה, YHVH symbol of the Past,
 Present, and Future,1065

and, let us add,
 of the eternal IS, or the I AM. Moreover, in the Kabalah the name
 YHVH (or Jehovah) expresses a He and a She, male and female, two in
 one, or Chokmah and Binah, and his, or rather their Shekinah or
 synthesizing Spirit (or Grace), which again makes of the Duad a
 Triad. This is demonstrated in the Jewish Liturgy for Pentecost,
 and the prayer:

“In the name of Unity, of the Holy and Blessed Hû
 [He], and His She'keenah, the Hidden and Concealed Hû, blessed be
 YHVH [the Quaternary] for ever.” Hû is
 said to be masculine and YaH feminine, together they make the יהוה
 אחד i.e.,
 one YHVH. One, but of a male-female nature. The She'keenah is
 always considered in the Qabbalah as feminine.1066

And so it is
 considered in the exoteric Purânas, for Shekinah is no more
 than Shakti—the female double of any God—in such case. And so it
 was with the early Christians, whose Holy Spirit was feminine, as
 Sophia was with the Gnostics. But in the transcendental Chaldean
 Kabalah, or Book of Numbers, Shekinah is
 sexless, and the purest abstraction, a state, like Nirvâna, neither
 subject nor object, nor anything except an absolute Presence.

Thus it is only
 in the anthropomorphized systems—such as the Kabalah has now for
 the most part become—that Shekinah-Shakti is feminine. As such she
 becomes the Duad of Pythagoras, the two straight lines which can
 form no geometrical figure and are the symbol [pg 679] of Matter. Out of this Duad, when
 united in the basic line of the Triangle on the lower plane (the
 upper Triangle of the Sephirothal Tree), emerge the Elohim, or
 Deity in Cosmic Nature, with the true Kabalists the lowest
 designation, translated in the Bible
“God.”1067 Out
 of these (the Elohim) issue the Scintillas.

The Scintillas
 are the “Souls,” and these Souls
 appear in the three-fold form of Monads (Units), Atoms and
 Gods—according to our Teaching. As says the Esoteric
 Catechism:

Every Atom becomes a
 visible complex unit [a molecule], and once attracted
 into the sphere of terrestrial activity, the Monadic Essence,
 passing through the mineral, vegetable, and animal kingdoms,
 becomes man.

Again:

God, Monad, and Atom
 are the correspondences of Spirit, Mind, and Body
 [Âtmâ, Manas, and Sthûla Sharîra] in
 man.

In their
 septenary aggregation they are the “Heavenly Man,” in the Kabalistic sense; thus,
 terrestrial man is the provisional reflection of the Heavenly. Once
 again:

The
 Monads [Jîvas] are the Souls of the Atoms; both are the
 fabric in which the Chohans [Dhyânîs, Gods]
 clothe
 themselves when a form is needed.

This relates to
 cosmic and sub-planetary Monads, not to the super-cosmic Monads,
 the Pythagorean Monad, as it is called, in its synthetic character,
 by the Pantheistical Peripatetics. The Monads of the present
 dissertation are treated, from the standpoint of their
 individuality, as Atomic Souls, before these Atoms
 descend into pure terrestrial form. For this descent into
 concrete Matter marks the medial
 point of their own individual pilgrimage. Here, losing in the
 mineral kingdom their individuality, they begin to ascend through
 the seven states of terrestrial evolution to that point where a
 correspondence is firmly established between the human and Deva
 (divine) consciousness. At present, however, we are not concerned
 with their terrestrial metamorphoses and tribulations, but with
 their life and behaviour in Space, [pg 680] on planes wherein the eye of the most
 intuitional Chemist and Physicist cannot reach them—unless, indeed,
 he develops in himself highly clairvoyant faculties.

It is well known
 that Leibnitz came very near the truth several times, but he
 defined Monadic Evolution incorrectly, a thing not to be wondered
 at, since he was not an Initiate, nor even a Mystic, but only a
 very intuitional Philosopher. Yet no Psycho-physicist ever came
 nearer than has he to the Esoteric general outline of evolution.
 This evolution—viewed from its several standpoints, i.e.,
 as the Universal and the Individualized Monad, and the
 chief aspects of the Evolving Energy after differentiation, the
 purely Spiritual, the Intellectual, the Psychic and the
 Physical—may be thus formulated as an invariable law: a descent of
 Spirit into Matter, equivalent to an ascent in physical evolution;
 a reäscent from the depths of materiality towards its status quo
 ante, with a corresponding dissipation of concrete
 form and substance up to the Laya-state, or what Science calls the
 “zero-point,” and beyond.

These
 states—once the spirit of Esoteric Philosophy is grasped—become
 absolutely necessary from simple logical and analogical
 considerations. Physical Science having now ascertained, through
 its department of Chemistry, the invariable law of this evolution
 of Atoms—from their “protylean”
 state down to that of a physical and then a chemical particle, or
 molecule—cannot well reject these states as a general law. And once
 it is forced by its enemies—Metaphysics and Psychology1068—out
 of its alleged impregnable strongholds, it will find it more
 difficult than it now appears to refuse room in the Spaces of
 Space to Planetary Spirits
 (Gods), Elementals, and even the Elementary Spooks or Ghosts, and
 others. Already Figuier and Paul D'Assier, two Positivists and
 Materialists, have succumbed before this logical necessity. Other
 and still greater Scientists will follow in that intellectual
 “Fall.” They will be driven out of
 their position not by spiritual, theosophical, or any other
 physical or even mental phenomena, but simply by the enormous
 gaps and chasms
 that open daily and will still be opening before them, as one
 discovery follows the other, until they are finally knocked off
 their feet by the ninth wave of simple common
 sense.
[pg
 681]
We may take as
 an example, Mr. W. Crookes' latest discovery of what he has named
 Protyle. In the Notes on the Bhagavad Gîtâ, by
 one of the best metaphysicians and Vedântic scholars in India, the
 lecturer, referring cautiously to “things
 Occult” in that great Indian Esoteric work, makes a remark
 as suggestive as it is strictly correct. He says:

Into the details of the evolution of the solar
 system itself, it is not necessary for me to enter. You may gather
 some idea as to the way
in which the various elements start
 into existence from these three principles into which Mûlaprakriti
 [the Pythagorean Triangle] is differentiated, by examining the
 lecture delivered by Professor Crookes a short time ago upon the
 so-called elements of modern chemistry. This lecture will give you
 some idea of the way in which these so-called elements spring from
 Vishvânara,1069
the most objective of these three
 principles, which seems to stand in the place of the
protyle
mentioned in that lecture. Except in a
 few particulars, this lecture seems to give the outlines of the
 theory of physical evolution on the plane of Vishvânara, and is, so
 far as I know, the nearest approach made by modern investigators to
 the real occult theory on the subject.1070

These words will
 be reëchoed and approved by every Eastern Occultist. Much from the
 lectures by Mr. Crookes has already been quoted in Section XI. A
 second lecture has been delivered by him, as remarkable as the
 first, on the “Genesis of the
 Elements,”1071 and
 also a third one. Here we have almost a corroboration of the
 teachings of Esoteric Philosophy concerning the mode of primeval
 evolution. It is, indeed, as near an approach, made by a great
 scholar and specialist in Chemistry,1072 to
 the Secret Doctrine, as could be made apart from the application of
 the Monads and Atoms to the dogmas of pure transcendental
 Metaphysics, and their connection and correlation with “Gods and intelligent conscious Monads.” But
 Chemistry is now on its ascending plane, thanks to one of its
 highest European representatives. It is impossible for it to go
 back to that day when Materialism regarded its sub-elements as absolutely simple
 and homogeneous bodies, which it had raised, in its blindness, to
 the rank of Elements. [pg
 682]
 The mask has been snatched off by too clever a hand for there to be
 any fear of a new disguise. And after years of pseudology, of
 bastard molecules parading under the name of Elements, behind and
 beyond which there could be nought but void, a great professor of
 Chemistry asks once more:

What are these elements, whence do they come, what
 is their signification?... These elements perplex us in our
 researches, baffle us in our speculations, and haunt us in our very
 dreams. They stretch like an unknown sea before us—mocking,
 mystifying, and murmuring strange revelations and
 possibilities.1073

Those who are
 heirs to primeval revelations have taught these “possibilities” in every century, but have never
 found a fair hearing. The truths inspired into Kepler, Leibnitz,
 Gassendi, Swedenborg, etc., were ever alloyed with their own
 speculations in one or another predetermined direction—hence were
 distorted. But now one of the great truths has dawned upon an
 eminent professor of exact Modern Science, and he fearlessly
 proclaims as a fundamental axiom that Science has not made itself
 acquainted, so far, with real simple Elements. For Mr. Crookes
 tells his audience:

If I venture to say that our commonly received
 elements are not simple and primordial, that they have
not arisen by chance or have not been created in a desultory and mechanical manner,
 but have been evolved from simpler matters—or perhaps, indeed, from
 one sole kind of matter—I do but give formal utterance to an idea
 which has been, so to speak, for some time “in the air” of
 science. Chemists, physicists, philosophers of the highest merit,
 declare explicitly their belief that the seventy (or thereabouts)
 elements of our text-books are not the pillars of Hercules which we
 must never hope to pass.... Philosophers in the present as in the
 past—men who certainly have not worked in the laboratory—have
 reached the same view from another side. Thus Mr. Herbert Spencer
 records his conviction that “the chemical atoms are produced from the true or
 physical atoms by processes of evolution under conditions which
 chemistry has not yet been able to produce.”...
 And the poet has forestalled the philosopher. Milton
 (Paradise
 Lost, Book V.) makes the
 Archangel Raphael say to Adam instinct with the evolutionary idea,
 that the Almighty had created

... “One
 first matter, all

Indued with various forms,
 various degrees

Of substance.”

Nevertheless,
 the idea would have remained crystallized “in the air of Science,” and would not have
 descended into the thick atmosphere of Materialism and profane
 mortals for years to come, perhaps, had not Mr. Crookes bravely and
 fearlessly reduced it to its simple constituents, [pg 683] and thus publicly forced it on
 scientific notice. Says Plutarch:

An idea is a Being incorporeal, which has no
 subsistence by itself, but gives figure and form unto shapeless
 matter, and becomes the cause of the manifestation.1074

The revolution
 produced in old Chemistry by Avogadro was the first page in the
 volume of “New Chemistry.” Mr.
 Crookes has now turned the second page, and is boldly pointing
 to what
 may be the last. For Protyle once accepted and
 recognized—as invisible Ether was, both being logical and
 scientific necessities—Chemistry will have virtually ceased to
 live: it will reäppear in its reïncarnation as—“New Alchemy,” or “Meta-chemistry.” The discoverer of radiant
 matter will have vindicated in time the Archaic Âryan works on
 Occultism, and even the Vedas and Purânas. For what are the
 manifested “Mother,” the
 “Father-Son-Husband” (Aditi and
 Daksha, a form of Brahmâ, as Creators), and the “Son”—the three “First-born”—but simply Hydrogen, Oxygen, and
 that which in its terrestrial manifestation is called Nitrogen.
 Even the exoteric descriptions of the “First-born” Triad give all the characteristics
 of these three “gases.” Priestley,
 the “discoverer” of Oxygen, or of
 that which was known in the highest antiquity!

Yet all the
 ancient, mediæval, and modern Poets and Philosophers have been
 anticipated even in the exoteric Hindû books as to the Elemental
 Vortices inaugurated by the Universal Mind—Descartes' “Plenum” of Matter differentiated into
 particles; Leibnitz's “ethereal
 fluid”; and Kant's “primitive
 fluid” dissolved into its elements; Kepler's solar vortex
 and systemic vortices; in short, through Anaxagoras, down to
 Galileo, Torricelli, and Swedenborg, and after them to the latest
 speculations by European Mystics—all this is found in the Hindû
 Hymns, or Mantras, to the “Gods, Monads and
 Atoms,” in their Fulness, for they are inseparable. In
 Esoteric Teachings, the most transcendental conceptions of the
 Universe and its mysteries, as also the most seemingly
 materialistic speculations, are found reconciled, because these
 Sciences embrace the whole scope of evolution from Spirit to
 Matter. As declared by an American Theosophist:

The Monads [of Leibnitz] may from one point of
 view be called force,
 from another matter.
 To Occult Science, force
and matter
are only two sides of the same
 substance.1075

Let the reader
 remember these “Monads” of Leibnitz,
 every one of [pg
 684]
 which is a living mirror of the Universe, every Monad reflecting
 every other, and compare this view and definition with certain
 Sanskrit Shlokas translated by Sir William Jones, in which it is
 said that the creative source of the Divine Mind,

Hidden in a veil of thick darkness, formed mirrors
 of the atoms of the world, and cast reflection from its own face on
 every atom.

When, therefore,
 Mr. Crookes declares that:

If we can show how the so-called chemical elements
 might have been generated we shall be able to fill up a formidable
 gap in our knowledge of the universe,

the answer is
 ready. The theoretical knowledge is contained in the Esoteric
 meaning of every Hindû cosmogony in the Purânas; the practical
 demonstration thereof—is in the hands of those who will not be
 recognized in this century, save by the very
 few. The scientific possibilities of various discoveries, that must
 inexorably lead exact Science into the acceptation of Eastern
 Occult views, which contain all the requisite material for the
 filling of those “gaps,” are, so
 far, at the mercy of Modern Materialism. It is only by working in
 the direction taken by Mr. William Crookes that there is any hope
 for the recognition of a few, hitherto Occult, truths.

Meanwhile, any
 one thirsting to have a glimpse at a practical diagram of the
 evolution of primordial Matter—which, separating and
 differentiating under the impulse of cyclic law, divides itself on
 a general view into a septenary gradation of Substance—can do no better than
 examine the plates attached to Mr. Crookes' lecture, Genesis of the
 Elements, and ponder well over some passages of the
 text. In one place he says:

Our notions of a chemical element have expanded.
 Hitherto the molecule has been regarded as an aggregate of two or
 more atoms, and no account has been taken of the architectural
 design on which these atoms have been joined. We may consider that
 the structure of a chemical element is more complicated than has
 hitherto been supposed. Between the molecules we are accustomed to
 deal with in chemical reactions and ultimate atoms as first
 created, come smaller molecules or aggregates of physical atoms;
 these sub-molecules differ one from the other, according to the
 position they occupy in the yttrium edifice.

Perhaps this hypothesis can be simplified if we
 imagine yttrium to be represented by a five-shilling piece. By
 chemical fractionation I have divided it into five separate
 shillings, and find that these shillings are not counterparts,
 but like the carbon atoms in the benzol ring, have the impress of
 their position, 1, 2, 3, 4, 5, stamped on them.... If I throw my
 shillings into the melting-pot or dissolve them chemically, the
 mint stamp disappears and they all turn out to be
 silver.1076

This will be the
 case with all the Atoms and molecules when they [pg 685] have separated from their compound
 forms and bodies—when Pralaya sets in. Reverse the case, and
 imagine the dawn of a new Manvantara. The pure “silver” of the absorbed material will once more
 separate into Substance, which will
 generate “Divine Essences” whose
 “Principles”1077 are
 the Primary Elements, the Sub-elements, the Physical Energies, and
 subjective and objective Matter; or, as these are
 epitomized—Gods, Monads, and Atoms. If leaving for one
 moment the metaphysical or transcendental side of the
 question—dropping out of the present consideration the
 supersensuous and intelligent Beings and Entities believed in by
 the Kabalists and Christians—we turn to the theory of atomic
 evolution, the Occult Teachings are still found corroborated by
 exact Science and its confessions, so far, at least, as regards the
 supposed “simple” Elements, now
 suddenly degraded into poor and distant relatives, not even second
 cousins to the latter. For we are told by Mr. Crookes that:

Hitherto, it has been considered that if the
 atomic weight of a metal, determined by different observers,
 setting out from different compounds, was always found to be
 constant ... then such metal must rightly take rank among the
 simple or elementary bodies. We learn ... that this is no longer
 the case. Again, we have here wheels within wheels. Gadolinium is
 not an element but a compound. ... We have shown that yttrium is a
 complex of five or more new constituents. And who shall venture to
 gainsay that each of these constituents, if attacked in some
 different manner, and if the result were submitted to a test more
 delicate and searching than the radiant-matter test, might not be
 still further divisible? Where, then, is the actual ultimate
 element? As we advance it recedes like the tantalizing mirage lakes
 and groves seen by the tired and thirsty traveller in the desert.
 Are we in our quest for truth to be thus deluded and baulked? The
 very idea of an element, as something absolutely primary and
 ultimate, seems to be growing less and less
 distinct.1078

In Isis
 Unveiled, we said:

This mystery of first creation, which was ever the
 despair of Science, is unfathomable unless we accept the doctrine
 of Hermes. Could he [Darwin] remove his quest from the visible
 universe into the invisible, he might find himself on the right
 path. But then, he would be following in the footsteps of the
 Hermetists.1079

Our prophecy
 begins to assert itself.

But between
 Hermes and Huxley there is a middle course and point. Let the men
 of Science only throw a bridge half-way, and think seriously over
 the theories of Leibnitz. We have shown our
[pg 686] theories with regard
 to the evolution of Atoms—their last formation into compound
 chemical molecules being produced within our terrestrial workshops
 in the Earth's atmosphere and not elsewhere—as strangely agreeing
 with the evolution of Atoms shown on Mr. Crookes' plates. Several
 times already it has been stated in this volume that Mârttânda, the
 Sun, had evolved and aggregated, together with his seven smaller
 Brothers, from his Mother Aditi's bosom, that bosom being Prima
 Mater-ia—the lecturer's
 primordial Protyle. Esoteric Doctrines teach the existence of

An antecedent form of energy having periodic
 cycles of ebb and swell, rest and activity.1080

And behold a
 great scholar in Science now asking the world to accept this as one
 of his postulates! We have shown the “Mother,” fiery and hot, becoming gradually cool
 and radiant, and this same Scientist claims as his second
 postulate—a scientific necessity, it would
 seem—

An internal action, akin to cooling, operating
 slowly in the protyle.

Occult Science
 teaches that the “Mother” lies
 stretched in Infinity, during Pralaya, as the great Deep, the
 “dry Waters of Space,”
 according to the quaint expression in the Catechism, and becomes
 wet only after the separation and
 the moving over its face of Nârâyana, the

Spirit which is
 invisible Flame, which never burns, but sets on fire all that it
 touches, and gives it life and generation.1081

And now Science
 tells us that “the first-born element ...
 most nearly allied to protyle” would be “hydrogen ... which for some time
 would be the only existing form of matter” in the Universe.
 What says Old Science? It answers: Just so;
 but we would call Hydrogen (and Oxygen), which—in the
 pre-geological and even pre-genetic ages—instils the fire of life
 into the “Mother” by incubation, the
 spirit, the noumenon, of that which becomes in
 its grossest form Oxygen and Hydrogen and Nitrogen on
 Earth—Nitrogen being of no divine origin, but merely an earth-born
 cement for uniting other gases and fluids, and serving as a sponge
 to carry in itself the Breath of Life, pure air.1082
 Before these gases and fluids become what they are in our
 atmosphere, they are interstellar Ether; still earlier and on a
 deeper plane—something else, and
 so on in infinitum. The eminent and
 learned gentleman must pardon an Occultist for quoting him at such
 [pg 687] length; but such is
 the penalty of a Fellow of the Royal Society who approaches so near
 the precincts of the Sacred Adytum of Occult Mysteries as virtually
 to overstep the forbidden boundaries.

But it is time
 to leave Modern Physical Science and turn to the psychological and
 metaphysical side of the question. We would only remark that to the
 “two very reasonable postulates”
 required by the eminent lecturer, “to get a
 glimpse of some few of the secrets so darkly hidden” behind
 “the door of the Unknown,” a third
 should be added1083—lest
 no battering at it should avail; the postulate that Leibnitz stood
 on a firm groundwork of fact and truth in his speculations. The
 admirable and thoughtful synopsis of these speculations—as given by
 John Theodore Mertz in his “Leibnitz”—shows how nearly he has brushed the
 hidden secrets of Esoteric Theogony in his Monadologie. And yet this
 philosopher has hardly risen in his speculations above the first
 planes, the lower principles of the Cosmic Great Body. His theory
 soars to no loftier heights than those of the manifested life,
 self-consciousness and intelligence, leaving the regions of the
 earlier post-genetic mysteries untouched, as his ethereal fluid is
 post-planetary.

But this third
 postulate will hardly be accepted by the modern men of Science;
 and, like Descartes, they will prefer keeping to the properties of
 external things, which, like extension, are incapable of explaining
 the phenomenon of motion, rather than accept the latter as an
 independent Force. They will never become anti-Cartesian in this
 generation; nor will they admit that:

This property of inertia is not a purely
 geometrical property; that it points to the existence of something
 in external bodies which is not extension merely.

This is
 Leibnitz's idea as analyzed by Mertz, who adds that he called this
 “something” Force, and maintained
 that external things were endowed with Force, and that in order to
 be the bearers of this Force they must have a Substance, for they
 are not lifeless and inert masses, but the centres and bearers of
 Form—a purely Esoteric claim, since Force was with Leibnitz an
 active principle—the division
 between Mind and Matter disappearing by this conclusion.

The mathematical and dynamical enquiries of
 Leibnitz would not have led to the same result in the mind of a
 purely scientific enquirer. But Leibnitz was not a scientific man
 in the modern sense of the word. Had he been so, he might have
 worked out the conception of energy, defined mathematically the
 ideas of force and [pg
 688]mechanical work,
 and arrived at the conclusion that even for purely scientific
 purposes it is desirable to look upon force, not as a primary
 quantity, but as a quantity derived from some other
 value.

But, luckily for
 truth:

Leibnitz was a philosopher; and as such he had
 certain primary principles, which biassed him in favour of certain
 conclusions, and his discovery that external things were substances
 endowed with force was at once used for the purpose of applying
 these principles. One of these principles was the law of
 continuity, the conviction that all the world was connected, that
 there were no gaps and chasms which could not be bridged over. The
 contrast of extended thinking substances was unbearable to him. The
 definition of the extended substances had already become untenable:
 it was natural that a similar enquiry was made into the definition
 of mind, the thinking substance.

The divisions
 made by Leibnitz, however incomplete and faulty from the standpoint
 of Occultism, show a spirit of metaphysical intuition to which no
 man of Science, not Descartes, not even Kant, has ever reached.
 With him there existed ever an infinite gradation of thought. Only
 a small portion of the contents of our thoughts, he said, rises
 into the clearness of apperception, “into
 the light of perfect consciousness.” Many remain in a
 confused or obscure state, in the state of “perceptions”; but they are there. Descartes
 denied soul to the animal. Leibnitz, as do the Occultists, endowed
 “the whole creation with mental life, this
 being, according to him, capable of infinite gradations.”
 And this, as Mertz justly observes:

At once widened the realm of mental life,
 destroying the contrast of animate
and inanimate
 matter; it did yet more—it
 reäcted on the conception of matter, of the extended substance. For
 it became evident that external or material things presented the
 property of extension to our senses only, not to our thinking
 faculties. The mathematician, in order to calculate geometrical
 figures, had been obliged to divide them into an infinite number of
 infinitely small parts, and the physicist saw no limit to the
 divisibility of matter into atoms. The bulk through which external
 things seemed to fill space was a property which they acquired only
 through the coarseness of our senses.... Leibnitz followed these
 arguments to some extent, but he could not rest content in assuming
 that matter was composed of a finite number of very small parts.
 His mathematical mind forced him to carry out the argument
in
 infinitum. And what
 became of the atoms then? They lost their extension and they
 retained only their property of resistance; they were the centres
 of force. They were reduced to mathematical points.... But if their
 extension in space was nothing, so
 much fuller was their inner life. Assuming that inner existence, such as that of
 the human mind, is a new dimension, not a geometrical but a
 metaphysical dimension, ... having reduced the geometrical
 extension of the atoms to nothing, Leibnitz endowed them with an
 infinite extension in the [pg 689]direction of
 their metaphysical dimension. After having lost sight of them in
 the world of space, the mind has, as it were, to dive into a
 metaphysical world to find and grasp the real essence of what
 appears in space merely as a mathematical point.... As a cone
 stands on its point, or a perpendicular straight line cuts a
 horizontal plane only in one mathematical point, but may extend
 infinitely in height and depth, so the essences of
things real
have only a punctual existence in
 this physical world of space; but have an infinite depth of inner
 life in the metaphysical world of thought.1084

This is the
 spirit, the very root of Occult doctrine and thought. The
 “Spirit-Matter” and “Matter-Spirit” extend infinitely in
 depth, and like the “essence of
 things” of Leibnitz, our essence of things
 real is at the seventh depth; while the
 unreal and gross matter of Science
 and the external world, is at the lowest extreme of our perceptive
 senses. The Occultist knows the worth or worthlessness of the
 latter.

The student must
 now be shown the fundamental distinction between the system of
 Leibnitz1085 and
 that of Occult Philosophy, on the question of the Monads, and this
 may be done with his Monadologie before us. It may be
 correctly stated that were Leibnitz' and Spinoza's systems
 reconciled, the essence and spirit of Esoteric Philosophy would be
 made to appear. From the shock of the two—as opposed to the
 Cartesian system—emerge the truths of the Archaic Doctrine. Both
 oppose the Metaphysics of Descartes. His idea of the contrast of
 two Substances—Extension and Thought—radically differing from each
 other and mutually irreducible, is too arbitrary and too
 un-philosophical for them. Thus Leibnitz made of the two Cartesian
 Substances two attributes of one universal Unity, in which he saw
 God. Spinoza recognized but one universal indivisible Substance, an
 absolute All, like Parabrahman.
 Leibnitz, on the contrary, perceived the existence of a plurality
 of Substances. There was but One for Spinoza; for Leibnitz an
 infinitude of Beings, from, and in, the
 One. Hence, though both admitted but One Real
 Entity, while Spinoza made it impersonal and
 indivisible, Leibnitz divided his personal Deity into a number of
 divine and semi-divine Beings. Spinoza was a subjective, Leibnitz an objective Pantheist, yet both were
 great Philosophers in their intuitive perceptions.

Now, if these
 two teachings were blended together and each corrected [pg 690] by the other—and foremost of all the
 One Reality weeded of its personality—there would remain as sum
 total a true spirit of Esoteric Philosophy in them; the impersonal,
 attributeless, absolute Divine Essence, which is no “being” but the root of all Being. Draw a deep
 line in your thought between that ever-incognizable Essence, and
 the as invisible, yet comprehensible Presence, Mûlaprakriti or
 Shekinah, from beyond and through
 which vibrates the Sound of the Verbum, and from which
 evolve the numberless Hierarchies of intelligent Egos, of conscious
 as of semi-conscious, “apperceptive”
 and “perceptive” Beings, whose
 Essence is spiritual Force, whose Substance is the Elements, and
 whose Bodies (when needed) are the Atoms—and our Doctrine is there.
 For, says Leibnitz:

The primitive element of every material body being
 force, which has none of the characteristics of [objective]
 matter—it can be conceived but can never be the object of any
 imaginative representation.

That which was
 for him the primordial and ultimate element in everybody and object
 was thus not the material atoms, or molecules, necessarily more or
 less extended, as those of Epicurus and Gassendi, but, as Mertz
 shows, immaterial and metaphysical Atoms, “mathematical points,” or real
 souls—as explained by Henri Lachelier (Professeur
 Agrégé de Philosophie), his French biographer.

That which exists outside of us in an absolute
 manner, are Souls whose essence is force.1086

Thus, reality
 in the manifested world is composed of a unity of
 units, so to say, immaterial—from our standpoint—and
 infinite. These Leibnitz calls Monads, Eastern Philosophy Jîvas,
 while Occultism, with the Kabalists and all the Christians, gives
 them a variety of names. With us, as with Leibnitz, they are
 “the expression of the
 universe,”1087 and
 every physical point is but the phenomenal expression of the
 noumenal, metaphysical Point. His distinction between “perception” and “apperception” is the philosophical though dim
 expression of the Esoteric Teachings. His “reduced universes,” of which “there are as many as there are Monads”—is the
 chaotic representation of our Septenary System with its divisions
 and sub-divisions.

As to the
 relation his Monads bear to our Dhyân Chohans, Cosmic Spirits,
 Devas, and Elementals, we may reproduce briefly the opinion
 [pg 691] of a learned and
 thoughtful Theosophist, Mr. C. H. A. Bjerregaard, on the subject.
 In an excellent paper, “On the Elementals,
 the Elementary Spirits, and the Relationship between Them and Human
 Beings,” read by him before the Âryan Theosophical Society
 of New York, Mr. Bjerregaard thus distinctly formulates his
 opinion:

To Spinoza, substance is dead and inactive, but to
 Leibnitz's penetrating powers of mind everything is living activity
 and active energy. In holding this view, he comes infinitely nearer
 the Orient than any other thinker of his day, or after him. His
 discovery that an active energy forms the
 essence of substance is a
 principle that places him in direct relationship to the Seers of
 the East.1088

And the lecturer
 proceeds to show that to Leibnitz Atoms and Elements are
 Centres
 of Force, or rather “spiritual beings whose very nature it is to
 act,” for the

Elementary particles are vital forces, not acting
 mechanically, but from an internal principle. They are incorporeal
 spiritual units [“substantial,” however, but not “immaterial” in
 our sense] inaccessible to all change from without ... [and]
 indestructible by any external force. Leibnitz' monads differ from
 atoms in the following particulars, which are very important for us
 to remember, otherwise we shall not be able to see the difference
 between Elementals and mere matter. Atoms are not distinguished
 from each other, they are qualitatively alike; but one monad
 differs from every other monad qualitatively; and every one is a
 peculiar world to itself. Not so with the atoms; they are
 absolutely alike quantitatively and qualitatively, and possess no
 individuality of their own.1089
Again, the atoms [molecules, rather]
 of materialistic philosophy can be considered as extended and
 divisible, while the monads are mere “metaphysical points” and
 indivisible. Finally, and this is a point where these monads of
 Leibnitz closely resemble the Elementals of mystic philosophy,
 these monads are representative beings. Every monad reflects every
 other. Every monad is a living mirror of the Universe within its
 own sphere. And mark this, for upon it depends the power possessed
 by these monads, and upon it depends the work they can do for us;
 in mirroring the world, the monads are not mere passive reflective
 agents, but spontaneously self
 active; they produce the
 images spontaneously, as the soul does a dream. In every monad,
 therefore, the adept may read everything, even the future. Every
 monad—or Elemental—is a looking-glass that can speak.

[pg 692]
It is at this
 point that Leibnitz's philosophy breaks down. There is no provision
 made, nor any distinction established, between the “Elemental” Monad and that of a high Planetary
 Spirit, or even the Human Monad or Soul. He even goes so far as to
 sometimes doubt whether

God has ever made anything but monads or
 substances without extension.1090

He draws a
 distinction between Monads and Atoms,1091
 because, as he repeatedly states:

Bodies with all their qualities are only
 phenomenal, like the rainbow.
Corpora omnia
 cum omnibus qualitatibus suis non sunt aliud quam phenomena bene
 fundata, ut Iris.1092

But soon after
 he finds a provision for this in a substantial correspondence, a
 certain metaphysical bond between the Monads—vinculum
 substantiale. Esoteric Philosophy, teaching an
 objective Idealism—though it
 regards the objective Universe and all in it as Mâyâ, Temporary
 Illusion—draws a practical distinction between Collective Illusion,
 Mahâmâyâ, from the purely metaphysical standpoint, and the
 objective relations in it between various conscious Egos so long as
 this Illusion lasts. The Adept, therefore, may
 read the future in an Elemental Monad, but he has to draw together
 for this object a great number of them, as each Monad represents
 only a portion of the Kingdom it belongs to.

It is not in the object, but in the modification
 of the cognition of the object that the monads are limited. They
 all tend (confusedly) to the infinite, to the whole, but they are
 limited and distinguished by the degrees of distinctness in their
 perception.1093

And as Leibnitz
 explains:

All the portions of the universe are distinctly
 represented in the monads, but some are reflected in one monad,
 some in another.

A number of
 Monads could represent simultaneously the thoughts of the two
 million inhabitants of Paris.

But what say the
 Occult Sciences to this, and what do they add?

They say that
 what is called collectively Monads by Leibnitz—roughly viewed, and
 leaving every subdivision out of calculation, for [pg 693] the present—may be separated into three
 distinct Hosts,1094
 which, counted from the highest planes, are, firstly, “Gods,” or conscious, spiritual Egos; the
 intelligent Architects, who work after the plan in the Divine Mind.
 Then come the Elementals, or “Monads,” who form collectively and
 unconsciously the grand Universal Mirrors of everything connected
 with their respective realms. Lastly, the “Atoms,” or material molecules, which are
 informed in their turn by their “perceptive” Monads, just as every cell in a
 human body is so informed. There are shoals of such informed Atoms which, in their
 turn, inform the molecules; an infinitude of Monads, or Elementals
 proper, and countless spiritual Forces—Monadless, for they are pure
 incorporealities,1095
 except under certain laws, when they assume a form—not necessarily human. Whence the
 substance that clothes them—the apparent organism they evolve
 around their centres? The Formless (Arûpa) Radiations, existing in
 the harmony of Universal Will, and being what we term the
 collective or the aggregate of Cosmic Will on the plane of the
 subjective Universe, unite together an infinitude of Monads—each
 the mirror of its own Universe—and thus individualize for the time
 being an independent Mind, omniscient and universal; and by the
 same process of magnetic aggregation they create for themselves
 objective, visible bodies, out of the interstellar Atoms. For Atoms
 and Monads, associated or dissociated, simple or complex, are, from
 the moment of the first differentiation, but the “principles,” corporeal, psychic and spiritual,
 of the “Gods”—themselves the
 Radiations of Primordial Nature. Thus, to the eye of the Seer, the
 higher Planetary Powers appear under two aspects: the subjective—as
 influences, and the objective—as
 mystic forms, which, under Karmic law,
 become a Presence, Spirit and Matter being
 One, as repeatedly stated. Spirit is Matter on the seventh
 plane; Matter is Spirit at the lowest point of its
 cyclic activity; and both are—Mâyâ.
[pg 694]
Atoms are called
 Vibrations in Occultism; also Sound—collectively. This does not
 interfere with Mr. Tyndall's scientific discovery. He traced, on
 the lower rung of the ladder of monadic being, the whole course of
 the atmospheric Vibrations—and this
 constitutes the objective part of the process in
 Nature. He has traced and recorded the rapidity of their motion and
 transmission; the force of their impact; their setting up
 vibrations in the tympanum and their transmission of these to the
 otoliths, etc., till the vibration of the auditory nerve
 commences—and a new phenomenon now takes place: the subjective side of the process or
 the sensation of sound. Does he
 perceive or see it? No; for his specialty is to discover the
 behaviour of Matter. But why should not a Psychic see it, a
 spiritual Seer, whose inner Eye is opened, one who can see through
 the veil of Matter? The waves and undulations of Science are all
 produced by Atoms propelling their molecules into activity
 from
 within. Atoms fill the immensity of Space, and by their
 continuous vibration are that Motion which keeps the
 wheels of Life perpetually going. It is that inner work that
 produces the natural phenomenon called the correlation of Forces.
 Only, at the origin of every such “Force,” there stands the conscious guiding Noumenon
 thereof—Angel or God, Spirit or Demon, ruling powers, yet the
 same.

As described by
 Seers—those who can see the motion of the interstellar shoals, and
 follow them clairvoyantly in their evolution—they are dazzling,
 like specks of virgin snow in radiant sunlight. Their velocity is
 swifter than thought, quicker than any mortal physical eye can
 follow, and, as well as can be judged from the tremendous rapidity
 of their course, the motion is circular. Standing on an open plain,
 on a mountain summit especially, and gazing into the vast vault
 above and the spatial infinitudes around, the whole atmosphere
 seems ablaze with them, the air soaked through with these dazzling
 coruscations. At times, the intensity of their motion produces
 flashes like the Northern Lights in the Aurora Borealis. The sight
 is so marvellous, that, as the Seer gazes into this inner world,
 and feels the scintillating points shoot past him, he is filled
 with awe at the thought of other, still greater mysteries, that lie
 beyond, and within, this radiant ocean.

However
 imperfect and incomplete this explanation on “Gods, Monads and Atoms,” it is hoped that some
 students and Theosophists, at least, will feel that there may
 indeed be a close relation between Materialistic Science and
 Occultism, which is the complement and missing soul of the
 former.

[pg 695]

Section XV. Cyclic Evolution and
 Karma.

It is the
 spiritual evolution of the inner, immortal Man that forms the
 fundamental tenet of the Occult Sciences. To realize even distantly
 such a process, the student has to believe (a) in
 the One Universal Life, independent of Matter (or what Science
 regards as Matter); and (b) in the individual
 Intelligences that animate the various manifestations of this
 Principle. Mr. Huxley does not believe in Vital Force; others
 Scientists do. Dr. J. H. Hutchinson Stirling's work As regards
 Protoplasm has made no small havoc of this dogmatic
 negation. Professor Beale's decision also is in favour of a Vital
 Principle; and Dr. B. W. Richardson's lectures on Nervous Ether
 have been sufficiently quoted. Thus, opinions are divided.

The One Life is
 closely related to the One Law which governs the World of
 Being—Karma. Exoterically, this
 is simply and literally “action,” or
 rather an “effect-producing cause.”
 Esoterically, it is quite a different thing in its far-reaching
 moral effects. It is the unerring Law of
 Retribution. To say to those ignorant of the real
 significance, characteristics, and awful importance of this eternal
 immutable Law, that no theological definition of a Personal Deity
 can give an idea of this impersonal, yet ever present and active
 Principle, is to speak in vain. Nor can it be called Providence.
 For Providence, with the Theists—the Protestant Christians, at any
 rate—rejoices in a personal male gender, while with the Roman
 Catholics it is a female potency. “Divine
 Providence tempers His blessings to secure their better
 effects,” Wogan tells us. Indeed “He” tempers them, which Karma—a sexless
 principle—does not.

Throughout the
 first two Parts, it has been shown that, at the first flutter of
 renascent life, Svabhâvat, “the Mutable Radiance
 of the Immutable Darkness unconscious in
 Eternity,” passes, at every new rebirth of
 Kosmos, from an inactive state into one of intense activity; that
 it [pg 696] differentiates, and
 then begins its work through that differentiation. This work is
 Karma.

The Cycles are
 also subservient to the effects produced by this activity.

The one Cosmic Atom
 becomes seven Atoms on the plane of Matter, and each is transformed
 into a centre of energy; that same Atom becomes seven Rays on the
 plane of Spirit; and the seven creative Forces of Nature, radiating
 from the Root-Essence ... follow, one the right, the other the left
 path, separate till the end of the Kalpa, and yet in close embrace.
 What unites them? Karma.

The Atoms
 emanated from the Central Point emanate in their turn new centres
 of energy, which, under the potential breath of Fohat, begin their
 work from within without, and multiply other minor centres. These,
 in the course of evolution and involution, form in their turn the
 roots or developing causes of new effects, from worlds and
 “man-bearing” globes, down to the
 genera, species, and classes of all the seven kingdoms, of which we
 know only four. For as says the Book of the Aphorisms
 of Tson-ka-pa:

The blessed workers have received the Thyan-kam,
 in the eternity.

Thyan-kam is the
 power or knowledge of guiding the impulses of Cosmic Energy in the
 right direction.

The true
 Buddhist, recognizing no “personal
 God,” nor any “Father” and
 “Creator of Heaven and Earth,” still
 believes in an Absolute Consciousness,
 Adi-Buddhi; and the Buddhist Philosopher knows
 that there are Planetary Spirits, the Dhyân Chohans. But though he
 admits of “Spiritual Lives,” yet, as
 they are temporary in eternity, even they, according to his
 Philosophy, are “the Mâyâ of the
 Day,” the Illusion of a “Day of
 Brahmâ,” a short Manvantara of 4,320,000,000 years. The
 Yin-Sin is not for the speculations of men, for the Lord Buddha has
 strongly prohibited all such enquiry. If the Dhyân Chohans and all
 the Invisible Beings—the Seven Centres and their direct Emanations,
 the minor centres of Energy—are the direct reflex of the One Light,
 yet men are far removed from these, since the whole of the visible
 Kosmos consists of “self-produced beings, the
 creatures of Karma.” Thus regarding a personal God
 “as only a gigantic shadow thrown upon the
 void of space by the imagination of ignorant men,”1096 they
 teach that only “two things are
 [objectively] [pg
 697]
 eternal, namely Âkâsha and Nirvâna”; and that these are
 one in reality, and but a Mâyâ
 when divided.

Everything has come out of Âkâsha [or Svabhâvat on
 our earth] in obedience to a law of motion inherent in it, and
 after a certain existence passes away. No thing ever came out of
 nothing. We do not believe in miracles; hence we deny creation and
 cannot conceive of a creator.1097

If a Vedântic
 Brahman of the Advaita Sect, were asked whether he believed in the
 existence of God, he would probably answer, as Jacolliot was
 answered—“I am myself ‘God’;” while a Buddhist (a Sinhalese
 especially) would simply laugh, and say in reply, “There is no God; no Creation.” Yet the root
 Philosophy of both Advaita and Buddhist scholars is identical, and both have the same
 respect for animal life, for both believe that every creature on
 Earth, however small and humble, “is an
 immortal portion of the immortal Matter”—Matter having with
 them quite another significance from that which it has with either
 Christian or Materialist—and that every creature is subject to
 Karma.

The answer of
 the Brâhman would have suggested itself to every ancient
 Philosopher, Kabalist, and Gnostic of the early days. It contains
 the very spirit of the Delphic and Kabalistic commandments, for
 Esoteric Philosophy solved, ages ago, the problem of what man
 was, is, and
 will
 be; his origin, life-cycle—interminable in its duration
 of successive incarnations or rebirths—and his final absorption
 into the Source from which he started.

But it is not
 Physical Science that we can ever ask to read man for us, as the
 riddle of the Past, or of the Future; since no Philosopher can tell
 us even what man is, as known to both Physiology and Psychology. In
 doubt whether man was a God or a beast, Science has now connected
 him with the latter and derives him from an animal. Certainly the
 task of analyzing and classifying the human being as a terrestrial
 animal may be left to Science, which Occultists, of all
 men, regard with veneration and respect. They recognize its ground
 and the wonderful work it has done, the progress achieved in
 Physiology, and even—to a degree—in Biology. But man's inner,
 spiritual, psychic, or even moral, nature cannot be left to the
 tender mercies of an ingrained Materialism; for not even the higher
 psychological Philosophy of the West is able, in its present
 incompleteness and tendency towards a decided Agnosticism, to do
 justice to the inner man; especially to his higher capacities and
 perceptions, and to those states of consciousness, [pg 698] across the road to which such
 authorities as Mill draw a strong line, saying “So far, and no farther shalt thou go.”

No Occultist
 would deny that man—together with the elephant and the microbe, the
 crocodile and the lizard, the blade of grass and the crystal—is, in
 his physical formation, the simple product of the evolutionary
 forces of Nature through a numberless series of transformations;
 but he puts the case differently.

It is not
 against zoölogical and anthropological discoveries, based on the
 fossils of man and animal, that every Mystic and believer in a
 Divine Soul inwardly revolts, but only against the uncalled-for
 conclusions built on preconceived theories and made to fit in with
 certain prejudices. The premisses of Scientists may or may not be
 always true; and as some of these theories live but a short life,
 the deductions therefrom must ever be one-sided with materialistic
 Evolutionists. Yet it is on the strength of such very ephemeral
 authority, that most of the men of Science frequently receive
 honours where they deserve them the least.1098

To make the
 working of Karma—in the periodical renovations of the Universe—more
 evident and intelligible to the student when he arrives at the
 origin and evolution of man, he has now to examine with us the
 Esoteric bearing of the Karmic Cycles upon Universal Ethics. The
 question is, do those mysterious divisions of time, called Yugas
 and Kalpas by the Hindûs, and so very graphically, κύκλοι, cycles,
 rings [pg 699] or circles, by the
 Greeks, have any bearing upon, or any direct connection with, human
 life? Even exoteric Philosophy explains that these perpetual
 circles of time are ever returning on themselves, periodically and
 intelligently, in Space and Eternity. There are “Cycles of Matter,”1099 and
 there are “Cycles of Spiritual
 Evolution,” and racial, national, and individual Cycles. May
 not Esoteric speculation allow us a still deeper insight into their
 workings?

This idea is
 beautifully expressed in a very clever scientific work.

The possibility of rising to a comprehension of a
 system of coördination so far outreaching in time and space all
 range of human observations, is a circumstance which signalizes the
 power of man to transcend the limitations of changing and
 inconsistent matter, and assert his superiority over all insentient
 and perishable forms of being. There is a method in the succession
 of events, and in the relation of coëxistent things, which the mind
 of man seizes hold of; and by means of this as a clue, he runs back
 or forward over æons of material history of which human experience
 can never testify. Events germinate and unfold. They have a past
 which is connected with their present, and we feel a well-justified
 confidence that a future is appointed which will be similarly
 connected with the present and the past. This continuity and unity
 of history repeat themselves before our eyes in all conceivable
 stages of progress. The phenomena furnish us the grounds for the
 generalization of two laws which are truly principles of scientific
 divination, by which alone
 the human mind penetrates the sealed records of the past and the
 unopened pages of the future. The first of these is the law of
 evolution, or, to phrase it for our purpose, the
 law of correlated successiveness or organized history in the
 individual, illustrated
 in the changing phases of every single maturing system of
 results.... These thoughts summon into our immediate presence the
 measureless past and the measureless future of material history.
 They seem almost to open vistas through infinity, and to endow the
 human intellect with an existence and a vision exempt from the
 limitations of time and space and finite causation, and lift it up
 towards a sublime apprehension of the Supreme Intelligence whose
 dwelling place is eternity.1100

According to the
 teachings, Mâyâ—the illusive appearance of the marshalling of
 events and actions on this Earth—changes, varying with nations and
 places. But the chief features of one's life are always in
 accordance with the “Constellation”
 under which one is born, or, we should say, with the
 characteristics of its animating principle or the Deity that
 presides over it, whether we call it a Dhyân Chohan, as in Asia, or
 an Archangel, as with the Greek and Latin Churches. In ancient
 Symbolism it was always the Sun—though the Spiritual, not the
 visible, Sun was meant—that was supposed to send forth the chief
 [pg 700] Saviours and
 Avatâras. Hence the connecting link between the Buddhas, the
 Avatâras, and so many other incarnations of the highest Seven. The
 closer the approach to one's Prototype, in “Heaven,” the better for the mortal whose
 Personality was chosen, by his own personal Deity (the Seventh
 Principle), as its terrestrial abode. For, with every effort of
 will toward purification and unity with that “Self-God,” one of the lower Rays breaks, and
 the spiritual entity of man is drawn higher and ever higher to the
 Ray that supersedes the first, until, from Ray to Ray, the Inner
 Man is drawn into the one and highest Beam of the Parent-Sun. Thus,
 “the events of humanity do run
 coördinately with the number forms,” since the single units
 of that humanity proceed one and all from the same source—the
 Central Sun and its shadow, the visible. For the
 equinoxes and solstices, the periods and various phases of the
 solar course, astronomically and numerically expressed, are only
 the concrete symbols of the eternally living verity, though they do
 seem abstract ideas to uninitiated
 mortals. And this explains the extraordinary numerical coincidences
 with geometrical relations, shown by several authors.

Yes;
 “our destiny is
 written in the stars”! Only, the closer the union between
 the mortal reflection Man and his celestial Prototype, the less
 dangerous the external conditions and subsequent
 reïncarnations—which neither Buddhas nor Christs can escape. This
 is not superstition, least of all is it fatalism. The latter implies a
 blind course of some still blinder power, but man is a free agent
 during his stay on earth. He cannot escape his ruling
 Destiny, but he has the choice of two paths that lead him in that
 direction, and he can reach the goal of misery—if such is decreed
 to him—either in the snowy white robes of the martyr, or in the
 soiled garments of a volunteer in the iniquitous course; for there
 are external and internal
 conditions which affect the determination of our will
 upon our actions, and it is in our power to follow either of the
 two. Those who believe in Karma have to believe in Destiny, which,
 from birth to death, every man weaves thread by thread round
 himself, as a spider his web; and this Destiny is guided either by
 the heavenly voice of the invisible Prototype outside of us, or by
 our more intimate astral, or inner man, who is but
 too often the evil genius of the embodied entity called man. Both
 these lead on the outward man, but one of them must prevail; and
 from the very beginning of the invisible affray the stern and
 implacable Law of Compensation steps in and
 takes its course, faithfully following [pg 701] the fluctuations of the fight. When the last
 strand is woven, and man is seemingly enwrapped in the network of
 his own doing, then he finds himself completely under the empire of
 this self-made Destiny. It then either
 fixes him like the inert shell against the immovable rock, or
 carries him away like a feather in a whirlwind raised by his own
 actions, and this is—Karma.

A Materialist,
 treating of the periodical creations of our globe, has expressed it
 in a single sentence:

The whole past
of the earth is nothing but an
 unfolded present.

The writer was
 Büchner, who little suspected that he was repeating an axiom of the
 Occultists. It is quite true also, as Burmeister remarks, that:

The historical investigation of the development of
 the earth has proved that nowand then
rest upon the same base; that the
 past has been developed in the same manner as the present rolls
 on; and that the forces which were in action ever remained the
 same.1101

The Forces—their
 Noumena rather—are the same, of course; therefore, the phenomenal
 Forces must be the same also. But how can any one feel so sure that
 the attributes of Matter have not altered under the hand of Protean
 Evolution? How can any Materialist assert with such confidence, as
 is done by Rossmassler, that:

This eternal conformity in the essence of
 phenomena renders it certain that fire and water possessed at all
 times the same powers and ever will possess them.

Who are they
 “that darken counsel with words without
 knowledge,” and where were the Huxleys and Büchners when the
 foundations of the Earth were laid by the Great Law? This same
 homogeneity of Matter and immutability of natural laws, which are
 so much insisted upon by Materialism, are a fundamental principle
 of the Occult Philosophy; but this unity rests upon the
 inseparability of Spirit from Matter, and, if the two were once
 divorced, the whole Kosmos would fall back into Chaos and
 Non-being. Therefore, it is absolutely false,
 and but an additional demonstration of the great conceit of our
 age, to assert, as men of Science do, that all the great geological
 changes and terrible convulsions of the past have been produced
 by
 ordinary and known physical Forces. For these Forces
 were but the tools and final means for the accomplishment of
 certain purposes, acting periodically, and apparently mechanically,
 through an inward impulse mixed up [pg 702] with, but beyond their material nature. There
 is a purpose in every important act of Nature, whose acts are all
 cyclic and periodical. But spiritual Forces having been usually
 confused with the purely physical, the former are denied by, and
 therefore, because left unexamined, have to remain unknown to
 Science.1102 Says
 Hegel:

The history of the World begins with its general
 aim, the realization of the Idea of Spirit—only in an
implicit
form (an
 sich), that is, as
 Nature; a hidden, most profoundly hidden unconscious instinct, and
 the whole process of History ... is directed to rendering this
 unconscious impulse a conscious one. Thus appearing in the form of
 merely natural existence, natural will—that which has been called
 the subjective side—physical craving, instinct, passion, private
 interest, as also opinion and subjective conception—spontaneously
 present themselves at the very commencement. This vast congeries of
 volitions, interests and activities constitute the instruments and
 means of the World-Spirit for attaining its object; bringing it to
 consciousness and realizing it. And this aim is none other than
 finding itself—coming to itself—and contemplating itself in
 concrete actuality. But that those manifestations of vitality on
 the part of individuals and peoples, in which they seek and satisfy
 their own purposes, are at the same time the means and instruments
 of a higher and broader purpose of which they know nothing—which
 they realize unconsciously—might be made a matter of question;
 rather has been questioned ... on this point I announced my view at
 the very outset, and asserted our hypothesis ... and our belief
 that Reason governs the World and has consequently governed its
 history. In relation to this independently universal and
 substantial existence—all else is subordinate, subservient to it,
 and the means for its development.1103

No Metaphysician
 or Theosophist could demur to these truths, which are all embodied
 in Esoteric Teachings. There is a predestination in the
 geological life of our globe, as in the history, past and future,
 of races and nations. This is closely connected with what we call
 Karma, and what Western Pantheists called Nemesis and Cycles. The
 law of evolution is now carrying us along the ascending arc of
 our cycle, when the effects will
 be once more re-merged into, and re-become the now neutralized
 causes, and all things affected by the former will have regained
 their original harmony. This will be the cycle of our special
 Round, a moment in the duration of the Great Cycle, or
 Mahâyuga.

The fine
 philosophical remarks of Hegel are found to have their [pg 703] application in the teachings of Occult
 Science, which shows Nature ever acting with a given purpose, whose
 results are always dual. This was stated in our first Occult
 volumes, in the following words:

As our Planet revolves once every year around the
 Sun, and at the same time turns once in every twenty-four hours
 upon its own axis, thus traversing minor circles within a larger
 one, so is the work of the smaller cyclic periods accomplished and
 recommenced within the Great Saros. The revolution of the physical
 world, according to the ancient doctrine, is attended by a like
 revolution in the world of intellect—the spiritual evolution of the
 world proceeding in cycles, like the physical one. Thus we see in
 history a regular alternation of ebb and flow in the tide of human
 progress. The great kingdoms and empires of the world, after
 reaching the culmination of their greatness, descend again, in
 accordance with the same law by which they ascended; till, having
 reached the lowest point, humanity reässerts itself and mounts up
 once more, the height of its attainment being, by this law of
 ascending progression by cycles, somewhat higher than the point
 from which it had before descended.1104

But these
 cycles—wheels within wheels, so comprehensively and ingeniously
 symbolized by the various Manus and Rishis in India, and by the
 Kabiri in the West1105—do
 not affect all mankind at one and the same time.
 Hence, as we see, the difficulty of comprehending, and of
 discriminating between them, with regard to their physical and
 spiritual effects, without having thoroughly mastered their
 relations with, and action upon, the respective positions of
 nations and races, in their destiny and evolution. This system
 cannot be comprehended if the spiritual action of these
 periods—preördained, so to say, by Karmic
 law—is separated from their physical course. The calculations of
 the best Astrologers would fail, or at any rate remain imperfect,
 unless this dual action is thoroughly taken into consideration and
 mastered upon these lines. And this mastery can be achieved only
 through Initiation.

The Grand Cycle
 includes the progress of mankind from the appearance of primordial
 man of ethereal form. It runs through the inner Cycles of man's
 progressive evolution from the ethereal down to the semi-ethereal
 and purely physical; down to the redemption of man [pg 704] from his “coat
 of skin” and matter, after which it continues running its
 course downward and then upward again, to meet at the culmination
 of a Round, when the Manvantaric Serpent “swallows its tail” and seven Minor Cycles are
 passed. These are the great Racial Cycles which affect equally all
 the nations and tribes included in that special Race; but there are
 minor and national, as well as tribal, Cycles within these, which
 run their course independently of each other. They are called in
 Eastern Esotericism the Karmic Cycles. In the West—since Pagan
 Wisdom has been repudiated as having grown from and been developed
 by the Dark Powers, supposed to be at constant war with and in
 opposition to the little tribal Jehovah—the full and awful
 significance of the Greek Nemesis, or Karma, has been entirely
 forgotten. Otherwise Christians would have better realized the
 profound truth that Nemesis is without attributes; that while the
 dreaded Goddess is absolute and immutable as a Principle, it is we
 ourselves—nations and individuals—who propel it to action and give
 the impulse to its direction. Karma-Nemesis is the creator of
 nations and mortals, but once created, it is they who make of her
 either a Fury or a rewarding Angel. Yea—

Wise are they who worship Nemesis1106

—as the Chorus
 tells Prometheus. And as unwise they, who believe that the Goddess
 may be propitiated by any sacrifices and prayers, or have her wheel
 diverted from the path it has once taken. “The triform Fates and ever mindful Furies” are
 her attributes only on Earth, and begotten by ourselves. There is
 no return from the paths she cycles over; yet those paths are of
 our own making, for it is we, collectively or individually, who
 prepare them. Karma-Nemesis is the synonym of Providence,
 minus design, goodness, and every
 other finite attribute and
 qualification, so unphilosophically attributed to the latter. An
 Occultist or a Philosopher will not speak of the goodness or
 cruelty of Providence; but, identifying it with Karma-Nemesis, he
 will nevertheless teach that it guards the good and watches over
 them in this, as in future lives; and that it punishes the
 evil-doer—aye, even to his seventh rebirth—so long, indeed, as the
 effect of his having thrown into perturbation even the smallest
 atom in the Infinite World of Harmony has not been finally
 reädjusted. For the only decree of Karma—an eternal and immutable
 decree—is absolute Harmony in the [pg 705] world of Matter as it is in the world of
 Spirit. It is not, therefore, Karma that rewards or punishes, but
 it is we who reward or punish ourselves, according as we work with,
 through and along with Nature, abiding by the laws on which that
 harmony depends, or—breaking them.

Nor would the
 ways of Karma be inscrutable were men to work in union and harmony,
 instead of disunion and strife. For our ignorance of these
 ways—which one portion of mankind calls the ways of Providence,
 dark and intricate, while another sees in them the action of blind
 Fatalism, and a third, simple Chance, with neither Gods nor Devils
 to guide them—would surely disappear, if we would but attribute all
 of them to their correct cause. With right knowledge, or at any
 rate with a confident conviction that our neighbours would no more
 work to hurt us than we would think of harming them, two-thirds of
 the world's evil would vanish into thin air. Were no man to hurt
 his brother, Karma-Nemesis would have neither cause to work for,
 nor weapons to act through. It is the constant presence in our
 midst of every element of strife and opposition, and the division
 of races, nations, tribes, societies and individuals into Cains and
 Abels, wolves and lambs, that is the chief cause of the
 “ways of Providence.” We cut these
 numerous windings in our destinies daily with our own hands, while
 we imagine that we are pursuing a track on the royal high road of
 respectability and duty, and then we complain because these
 windings are so intricate and so dark. We stand bewildered before
 the mystery of our own making, and the riddles of life that
 we will
 not solve, and then accuse the great Sphinx of
 devouring us. But verily there is not an accident in our lives, not
 a misshapen day, or a misfortune, that could not be traced back to
 our own doings in this or in another life. If one breaks the laws
 of Harmony, or, as a theosophical writer expresses it, the
 “laws of life,” one must be prepared
 to fall into the chaos oneself has produced. For, according to the
 same writer:

The only conclusion one can come to is that these
 laws of life are their own avengers; and consequently that every
 avenging angel is only a typified representation of their
 reäction.

Therefore, if
 any one is helpless before these immutable laws, it is not
 ourselves, the artificers of our destinies, but rather those
 Angels, the guardians of Harmony. Karma-Nemesis is no more than the
 spiritual dynamical effect of causes produced, and forces awakened
 into activity, by our own actions. It is a law of Occult dynamics
 that [pg 706] “a given amount of energy expended on the spiritual or
 astral plane is productive of far greater results than the same
 amount expended on the physical objective plane of
 existence.”

This condition
 of things will last till man's spiritual intuitions are fully
 opened, and this will not be until we fairly cast off our thick
 coats of Matter; until we begin acting from within,
 instead of ever following impulses from without, impulses produced by our
 physical senses and gross selfish body. Until then the only
 palliatives for the evils of life are union and harmony—a
 Brotherhood in actu, and Altruism not simply
 in name. The suppression of one single bad cause
 will suppress not one, but many bad effects. And if a Brotherhood,
 or even a number of Brotherhoods, may not be able to prevent
 nations from occasionally cutting each other's throats, still unity
 in thought and action, and philosophical research into the
 mysteries of being, will always prevent some persons, who are
 trying to comprehend that which has hitherto remained to them a
 riddle, from creating additional causes of mischief in a world
 already so full of woe and evil. Knowledge of Karma gives the
 conviction that if

... virtue in distress, and vice
 in triumph

Make atheists of
 mankind,1107

it is only
 because mankind has ever shut its eyes to the great truth that man
 is himself his own saviour and his own destroyer. He need not
 accuse Heaven and the Gods, Fates and Providence, of the apparent
 injustice that reigns in the midst of humanity. But let him rather
 remember and repeat this fragment of Grecian wisdom, which warns
 man to forbear accusing That which

Just, though mysterious, leads
 us on unerring

Through ways unmark'd from guilt
 to punishment;

and such are now
 the ways on which the great European nations move onward. Every
 nation and tribe of the Western Âryans, like their Eastern brethren
 of the Fifth Race, has had its Golden and its Iron Age, its period
 of comparative irresponsibility, or its Satya Age of purity, and
 now, several of them have reached their Iron Age, the Kali Yuga, an
 age black with horrors.

On the other
 hand, it is true that the exoteric Cycles of every nation have been
 rightly derived from, and shown to depend on, sidereal motions. The
 latter are inseparably blended with the destinies of [pg 707] nations and men. But, in the purely
 physical sense, Europe knows of no Cycles other than the
 astronomical, and it makes its computations accordingly. Nor will
 it hear of any other than imaginary circles or circuits in
 the starry heavens that gird them,

With centric and eccentric
 scribbled o'er

Cycle and epicycle, orb in
 orb.

But with the
 Pagans—of whom Coleridge rightly says, “Time, cyclical time, was their abstraction of the
 Deity,” that “Deity”
 manifesting coördinately with, and only through, Karma, and being
 that Karma-Nemesis itself—the Cycles meant something more than a
 mere succession of events, or a periodical space of time of more or
 less prolonged duration. For they were generally marked with
 recurrences of a more varied and intellectual character than are
 exhibited in the periodical return of seasons or of certain
 constellations. Modern wisdom is satisfied with astronomical
 computations and prophecies, based on unerring mathematical laws.
 Ancient Wisdom added to the cold shell of Astronomy the vivifying
 elements of its soul and spirit—Astrology. And, as the sidereal
 motions do regulate and determine other
 events on Earth besides potatoes and the periodical diseases of
 that useful vegetable—a statement which, not being amenable to
 scientific explanation, is merely derided, while none the less
 accepted—these events have to submit to predetermination, by simple
 astronomical computations. Believers in Astrology will understand
 our meaning, sceptics will laugh at the belief and mock the idea.
 Thus they shut their eyes, ostrich-like, to their own fate.1108

This because
 their little historical period, so called,
 allows them no margin for comparison. Sidereal heaven is before
 them; and though their spiritual vision is still unopened, and the
 atmospheric dust of terrestrial origin seals their sight and chains
 it within the limits of [pg
 708]
 physical systems, still they do not fail to perceive the movements
 and note the behaviour of meteors and comets. They record the
 periodical advents of those wanderers and “flaming messengers,” and prophesy, in
 consequence, earthquakes, meteoric showers, the apparition of
 certain stars, comets, etc. Are they, then, soothsayers after all?
 No; they are learned Astronomers.

Why, then,
 should Occultists and Astrologers, as learned as these Astronomers,
 be disbelieved when they prophesy the return of some cyclic event
 on the same mathematical principles? Why should the claim that they
 know this return be ridiculed?
 Their forefathers and predecessors, having recorded the recurrence
 of such events in their time and day, throughout a period embracing
 hundreds of thousands of years, the conjunction of the same
 constellations must necessarily produce, if not quite the same, at
 any rate similar, effects. Are the prophecies to be derided,
 because of the claim made for hundreds of thousands of years of
 observation, and for millions of years for the human Races? In its
 turn, Modern Science is laughed at by those who hold to Biblical
 chronology, for its far more modest geological and anthropological
 figures. Thus Karma adjusts even human laughter, at the mutual
 expense of sects, learned societies, and individuals. Yet in the
 prognostication of such future events, at any rate,
 all foretold on the authority of cyclic recurrences, no psychic
 phenomenon is involved. It is neither prevision, nor prophecy; any more than is the
 signalling of a comet or star, several years before its appearance.
 It is simply knowledge, and mathematically correct computations,
 which enable the Wise Men of the East to foretell,
 for instance, that England is on the eve of such or another
 catastrophe; that France is nearing such a point of her Cycle; and
 that Europe in general is threatened with, or rather is on the eve
 of, a cataclysm, to which her own Cycle of racial Karma has led
 her. Our view of the reliability of the information
 depends, of course, on our acceptation or rejection of the claim
 for a tremendous period of historical observation. Eastern
 Initiates maintain that they have preserved records of racial
 development and of events of universal import ever since the
 beginning of the Fourth Race—their knowledge of events preceding
 that epoch being traditional. Moreover, those who believe in
 Seership and in Occult Powers will have no difficulty in crediting
 the general character, at least, of the information given, even if
 it be traditional, once the tradition is checked and corrected by
 clairvoyance and Esoteric Knowledge. But [pg 709] in the present case no such metaphysical
 belief is claimed as our chief dependence, for proof is given—on
 what, to every Occultist, is quite scientific evidence—the records
 preserved through the Zodiac for incalculable ages.

It is now amply
 proved that even horoscopes and judiciary Astrology are not quite
 based on fiction, and that Stars and Constellations, consequently,
 have an occult and mysterious influence on, and connection with,
 individuals. And if with the latter, why not with nations, races,
 and mankind as a whole? This, again, is a claim made on the
 authority of the Zodiacal records. We shall then enquire how far
 the Zodiac was known to the Ancients, and how far it is forgotten
 by the Moderns.

[pg 710]

Section XVI. The Zodiac and its
 Antiquity.

“All men are apt to have a high conceit of their own
 understanding, and to be tenacious of the opinions they
 profess,” said Jordan, justly adding to this—“and yet almost all men are guided by the
 understandings of others, not by their own; and may be said more
 truly to adopt, than to beget, their opinions.”

This is doubly
 true in regard to scientific opinions upon hypotheses offered for
 consideration—the prejudice and preconceptions of “authorities,” so called, often deciding upon
 questions of the most vital importance for history. There are
 several such predetermined opinions held by our learned
 Orientalists, and few are more unjust or illogical than the general
 error with regard to the antiquity of the Zodiac. Thanks to the
 hobby of some German Orientalists, English and American
 Sanskritists have accepted Professor Weber's opinion that the
 peoples of India had no idea or knowledge of the Zodiac prior to
 the Macedonian invasion, and that it is from the Greeks that the
 ancient Hindûs imported it into their country. We are further told,
 by several other “authorities,” that
 no Eastern nation knew of the Zodiac before the Hellenes kindly
 acquainted their neighbours with their invention. And this,
 in the face of the Book of Job, which is declared,
 even by themselves, to be the oldest in the Hebrew canon, and
 certainly prior to Moses; a book which speaks of the making
 of “Arcturus, Orion, and Pleiades [Osh,
 Kesil, and Kimah] and the chambers of the South”1109; of
 Scorpio and the Mazaruth—the twelve signs1110;
 words which, if they mean anything, imply knowledge of the Zodiac
 even among the nomadic Arabian tribes. The Book of
 Job is alleged to have preceded Homer and Hesiod by
 at least one thousand years—the two Greek poets having themselves
 flourished some eight centuries before the Christian era (!!).
 Though, by the bye, one who prefers to believe [pg 711] Plato—who shows Homer flourishing far
 earlier—could point to a number of Zodiacal signs mentioned in the
 Iliad and Odyssey, in the Orphic poems,
 and elsewhere. But since the cock-and-bull hypothesis of some
 modern critics that, so far from Orpheus, not even Homer or Hesiod
 has ever existed, it would seem time lost to mention these archaic
 authors at all. The Arabian Job will suffice; unless, indeed, his
 volume of lamentations, along with the poems of the two Greeks, to
 which we may add those of Linus, should now also be declared to be
 the patriotic forgery of the Jew Aristobulus. But if the Zodiac was
 known in the days of Job, how could the civilized and philosophical
 Hindûs have remained ignorant of it?

Risking the
 arrows of modern criticism—rather blunted by misuse—the reader may
 make himself acquainted with Bailly's learned opinion upon the
 subject. Inferred speculations may be shown to be erroneous.
 Mathematical calculations stand on more secure grounds. Taking as a
 starting point several astronomical references in Job,
 Bailly devised a very ingenious means of proving that the earliest
 founders of the Science of the Zodiac belonged to an antediluvian,
 primitive people. The fact that he seems willing to see some of the
 Biblical patriarchs in Thoth, Seth, and in the Chinese Fohi, does
 not interfere with the validity of his proof as to the antiquity of
 the Zodiac.1111 Even
 accepting, for argument's sake, his cautious 3700 years
 b.c. as the correct age of
 the Zodiacal Science, this date proves in the most irrefutable way
 that it was not the Greeks who invented the Zodiac, for the simple
 reason that they did not exist as a nation thirty-seven centuries
 b.c.—at any rate not as a
 historical race admitted by the
 critics. Bailly then calculated the period at which the
 constellations manifested the atmospheric influence called by Job
 the “sweet influences of the
 Pleiades,”1112 in
 Hebrew Kimah; that of Orion, Kesil; and that of the desert rains
 with reference to Scorpio, the eighth constellation; and found that
 in presence of the eternal conformity of these divisions of the
 Zodiac, and of the names of the Planets applied in the same order
 everywhere and always, and in presence of the impossibility of
 attributing it all to chance and “coincidence”—“which
 never creates such similarities”—a very great antiquity
 indeed must be allowed for the Zodiac.1113
[pg 712]
Again, if the
 Bible is supposed to be an
 authority on any matter—and there are some who still regard it as
 such, whether from Christian or Kabalistical considerations—then
 the Zodiac is clearly mentioned in II
 Kings, xxiii. 5. Before the “book of the law” was “found” by Hilkiah, the high priest, the signs
 of the Zodiac were known and worshipped. These were held in the
 same adoration as the Sun and Moon, since the

priests, whom the kings of Judah had ordained to
 burn incense ... unto Baal, to the sun, and to the moon, and to the
 planets, and to all the host of heaven,

or to the
 “twelve signs or constellations,” as
 the marginal note in the English Bible
 explains, had followed the injunction for centuries. They were
 stopped in their idolatry only by King Josiah, 624 b.c.

The Old
 Testament is full of allusions to the twelve zodiacal
 signs, and the whole scheme is built upon it—heroes, personages,
 and events. Thus in the dream of Joseph, who saw eleven
 “Stars” bowing to the twelfth, which
 was his “Star,” the Zodiac is referred to. The Roman
 Catholics have discovered in it, moreover, a prophecy of Christ,
 who is that twelfth Star, they say, and the others the eleven
 apostles; the absence of the twelfth being also regarded as a
 prophetic allusion to the treachery of Judas. The twelve sons of
 Jacob, again, are a reference to the same, as is justly pointed out
 by Villapandus.1114 Sir
 James Malcolm, in his History of Persia,1115
 shows the Dabistan echoing all such
 traditions about the Zodiac. He traces the invention of it to the
 palmy days of the Golden Age of Iran, remarking that one of the
 said traditions maintains that the Genii of the Planets are
 represented under the same shapes and figures they had assumed when
 they
 showed themselves to several holy prophets, and thus
 led to the establishment of the rites based on the Zodiac.

Pythagoras, and
 after him Philo Judæus, held the number 12 as very sacred.

This duodenary number is perfect.
 It is that of the signs of the Zodiac, which the sun visits in
 twelve months, and it is to honour that number that Moses divided
 his nation into twelve tribes, established the twelve cakes of
 the shew-bread, and placed twelve precious stones upon the
 breast-plate of the pontiffs.1116

According to
 Seneca, Berosus taught prophecy of every future event and cataclysm
 by the Zodiac; and the times fixed by him for the conflagration
 [pg 713] of the
 World—Pralaya—and for a deluge, are found to answer to the times
 given in an ancient Egyptian papyrus. Such a catastrophe comes at
 every renewal of the cycle of the Sidereal Year of 25,868 years.
 The names of the Akkadian months were called by, and derived from,
 the names of the signs of the Zodiac, and the Akkadians are far
 earlier than the Chaldæans. Mr. Proctor shows, in his Myths and Marvels of
 Astronomy, that the ancient Astronomers had acquired
 a system of the most accurate Astronomy 2,400 years b.c.; the Hindûs date
 their Kali Yuga from a great periodical conjunction of the Planets
 thirty-one centuries b.c.; but, withal, it was
 the Greeks, belonging to the expedition of Alexander the Great, who
 were the instructors of the Âryan Hindûs in Astronomy!

Whether the
 origin of the Zodiac is Âryan or Egyptian, it is still of an
 immense antiquity. Simplicius, in the sixth century a.d., writes that he had
 always heard that the Egyptians had kept astronomical observations
 and records for a period of 630,000 years. This statement appears
 to frighten Mr. Gerald Massey, who remarks on it that:

If we read this number of years by the month which
 Euxodus said the Egyptians termed a year, i.e.,
 a course of time, that would still yield the length of two cycles
 of precession [51,736 years].1117

Diogenes
 Laërtius carried back the astronomical calculations of the
 Egyptians to 48,863 years before Alexander the Great.1118
 Martianus Capella corroborates this by telling posterity that the
 Egyptians had secretly studied Astronomy for over 40,000 years,
 before they imparted their knowledge to the world.1119

Several valuable
 quotations are made in Natural Genesis with the view of
 supporting the author's theories, but they justify the teaching of
 the Secret Doctrine far more. For instance, Plutarch is quoted from
 his Life
 of Sulla, saying:

One day when the sky was serene and clear, there
 was heard in it the sound of a trumpet, so loud, shrill, and
 mournful, that it affrighted and astonished the world. The Tuscan
 sages said that it portended a new race of men, and a renovation of
 the world; for they affirmed that there were eight several kinds of
 men, all being different in life and manners; and that Heaven had
 allotted each its time, which was limited by the circuit of the
 great year [25,868 years].1120

This reminds one
 strongly of our Seven Races of men, and of the [pg 714] eighth—the “animal man”—descended from the later Third
 Race; as also of the successive submersions and destruction of the
 continents which finally disposed of almost all that Race. Says
 Iamblichus:

The Assyrians have not only preserved the
 memorials of seven-and-twenty myriads of years [270,000 years], as
 Hipparchus says they have, but likewise of the whole apocatastases
 and periods of the Seven Rulers of the World.1121

This is as
 nearly as possible the calculation of the Esoteric Doctrine. For
 1,000,000 years are allowed for our present Root-Race (the Fifth),
 and about 850,000 years have passed since the submersion of the
 last large island—part of the continent of Atlantis—the Ruta of the
 Fourth Race, the Atlanteans; while Daitya, a small island inhabited
 by a mixed race, was destroyed about 270,000 years ago, during the
 Glacial Period or thereabouts. But the Seven Rulers, or the seven
 great Dynasties of the Divine Kings, belong to the traditions of
 every great people of antiquity. Wherever twelve are mentioned,
 they are invariably the twelve signs of the Zodiac.

So patent is
 this fact, that the Roman Catholic writers—especially among the
 French Ultramontanes—have tacitly agreed to connect the twelve
 Jewish Patriarchs with the Signs of the Zodiac. This is done in a
 kind of prophetico-mystic way, which sounds to pious and ignorant
 ears like a portentous token, a tacit divine recognition of the
 “chosen people of God,” whose finger
 has purposely traced in heaven, from the beginning of creation, the
 numbers of these patriarchs. For instance, curiously enough, these
 writers, De Mirville among others, recognize all the
 characteristics of the twelve Signs of the Zodiac, in the words
 addressed by the dying Jacob to his Sons, and in his definitions of
 the future of each Tribe.1122
 Moreover, the respective banners of the same tribes are said to
 have exhibited the same symbols and the same names as the Signs,
 repeated in the twelve stones of the Urim and Thummim, and on the
 twelve wings of the two Cherubs. Leaving to the said Mystics the
 proof of exactitude in the alleged correspondence, we quote it as
 follows: Man, or Aquarius, is in the sphere of Reuben, who is
 declared as “unstable as water” (the
 Vulgate has it, “rushing
 like water”); Gemini, in that of Simeon and Levi, because of
 their strong fraternal association; Leo, in that of Judah,
 “the strong Lion” of his tribe,
 “the lion's whelp”; Pisces, in
 Zabulon, who “shall dwell at the haven of
 the sea”; Taurus, in Issachar, because he is “a strong ass couching down,” etc., and
 therefore associated with the stables; [pg 715] (Virgo-) Scorpio, in Dan, who is described as
 “a serpent, an adder in the path that
 biteth,” etc.; Capricornus in Naphtali, who is “a hind (a deer) let loose”; Cancer, in
 Benjamin, for he is “ravenous”;
 Libra, the Balance, in Asher, whose “bread
 shall be fat”; Sagittarius in Joseph, because “his bow abode in strength.” To make up for the
 twelfth Sign, Virgo, made independent of Scorpio, we have Dinah,
 the only daughter of Jacob. Tradition shows the alleged
 tribes carrying the twelve signs on their banners. But indeed the
 Bible, in addition to the above,
 is filled with theo-cosmological and astronomical symbols and
 personifications.

It remains to
 wonder, and to query—if the actual, living Patriarchs' destiny was
 so indissolubly wound up with the Zodiac—how it is that, after the
 loss of the ten tribes, the ten signs also out of the twelve have
 not miraculously disappeared from the sidereal fields? But this is
 of no great concern. Let us rather busy ourselves with the history
 of the Zodiac itself.

The reader may
 be reminded of some opinions expressed as to the Zodiac by several
 of the highest authorities in Science.

Newton believed
 that the invention of the Zodiac could be traced as far back as the
 expedition of the Argonauts; and Dulaure fixed its origin at 6,500
 years b.c., just 2,496 years
 before the creation of the world, according to the Bible
 chronology.

Creuzer thought
 that it was very easy to show that most of the Theogonies were
 intimately connected with religious calendars, and were related to
 the Zodiac as to their prime origin; if not to the Zodiac known to
 us now, then to something very analogous with it. He felt certain
 that the Zodiac and its mystic relations are at the bottom of all
 the mythologies, under one form or another, and that it had existed
 in the old form for ages, before it was brought out in the present
 defined astronomical garb, owing to some singular coördination of
 events.1123

Whether the
 “genii of the planets,” our Dhyân
 Chohans of supra-mundane spheres, showed themselves to “holy prophets,” or not, as claimed in the
 Dabistan, it would seem that
 great laymen and warriors were favoured in the same way in days of
 old in Chaldæa, when astrological Magic and Theophania went hand in
 hand.

Xenophon, no ordinary man, narrates of Cyrus ...
 that at the moment of his death he thanked the Gods and heroes, for
 having so often instructed him themselves about the signs in
 heaven—ἐν οὐρανίοις σημείοις.1124

[pg 716]
Unless the
 Science of the Zodiac is admitted to be of the highest antiquity
 and universality, how can we account for its Signs being traced in
 the oldest Theogonies? Laplace is said to have felt struck with
 amazement at the idea of the days of Mercury (Wednesday), Venus
 (Friday), Jupiter (Thursday), Saturn (Saturday), and others, being
 related to the days of the week in the same order and with the same
 names in India as in Northern Europe.

Try, if you can, with the present system of
 autochthonous civilizations, so much in fashion in our day, to
 explain how nations with no ancestry, no traditions or birthplace
 in common, could have succeeded in inventing a kind of celestial
 phantasmagoria, a veritable
 imbroglio of sidereal
 denominations, without sequence or object, having no figurative
 relation with the constellations they represent, and still less,
 apparently, with the phases of our terrestrial life they are made
 to signify,

—had there not
 been a general intention and a universal cause and belief, at the
 root of all this!1125 Most
 truly has Dupuis asserted the same:

Il est impossible de découvrir le moindre trait de
 ressemblance entre les parties du ciel et les figures que les
 astronomes y ont arbitrairement
tracées; et de l'autre côté,
le hasard est
 impossible.1126

Most certainly
 chance is “impossible.” There is no
 “chance” in Nature, wherein
 everything is mathematically coördinate, and inter-related in its
 units. Says Coleridge:

Chance is but the pseudonym of God [or Nature],
 for those particular cases which He does not choose to subscribe
 openly with His sign manual.

Replace the word
 “God” by Karma, and it will become
 an Eastern axiom. Therefore, the sidereal “prophecies” of the Zodiac, as they are called
 by Christian Mystics, never point to any one particular event,
 however solemn and sacred it may be for some one portion of
 humanity, but to ever-recurrent, periodical laws in Nature,
 understood only by the Initiates of the Sidereal Gods
 themselves.

No Occultist, no
 Astrologer of Eastern birth, will ever agree with Christian
 Mystics, or even with Kepler's mystical Astronomy, his great
 science and erudition notwithstanding; and this because, if his
 premisses are quite correct, his deductions therefrom are one-sided
 and biassed by Christian preconceptions. Where Kepler finds a
 prophecy directly pointing to the Saviour, other nations see a
 symbol of an eternal law, decreed for the actual Manvantara. Why
 see in Pisces a direct reference to Christ—one of the several
 world-reformers, a Saviour for his direct followers, but only a
 great and glorious Initiate [pg 717] for all the rest—when that constellation
 shines as a symbol of all the past, present, and future Spiritual
 Saviours, who dispense light and dispel mental darkness? Christian
 symbologists have tried to prove that this sign belonged to
 Ephraim, Joseph's son, the elect of Jacob, and that
 therefore, it was at the moment of the Sun's entering into the sign
 of Pisces, the Fish, that the “Elect
 Messiah,” the Ἰχθὺς of the first Christians, had to be born.
 But if Jesus of Nazareth was that Messiah, was he really born at
 that “moment,” or was his birth-hour
 thus fixed by the adaptation of Theologians, who sought only to
 make their preconceived ideas fit in with sidereal facts and
 popular belief? Everyone is aware that the real time and year of
 the birth of Jesus are totally unknown. And it is the Jews—whose
 forefathers made the word Dag signify both “Fish” and “Messiah” during the forced development of their
 rabbinical language—who are the first to deny this Christian claim.
 And what of the further facts that Brâhmans connect their
 “Messiah,” the eternal Avatâra
 Vishnu, with a Fish and the Deluge, and that the Babylonians also
 made a Fish and a Messiah of their Dag-On, the Man-Fish and
 Prophet?

There are
 learned iconoclasts among Egyptologists, who say that:

When the Pharisees sought a “sign from heaven,” Jesus
 said,
 “there shall no sign be given
 but the sign of the prophet Jonas.” (Mat.,
 xvi. 4.).... The sign of Jonas is that of the Oan or Fish-Man of
 Nineveh.... Assuredly there was no other sign than that of the
 Sun reborn in Pisces. The voice of the Secret Wisdom says those
 who are looking for signs can have no other than that of the
 returning Fish-Man Ichthys, Oannes, or Jonas—who could not be
 made flesh.

It would appear
 that Kepler maintained it as a positive fact that, at the moment of
 the “incarnation,” all the planets
 were in conjunction in the sign Pisces, called by the Jewish
 Kabbalists the “constellation of the
 Messiah.” Kepler averred:

It is in this constellation that the star of the
 Magi is to be found.

This statement,
 quoted from Dr. Sepp1127 by
 De Mirville, emboldened the latter to remark that:

All the Jewish traditions, while announcing that
 star that many nations have seen [!],1128
further added that it would absorb the
 seventy planets that preside over [pg 718]the destinies of
 various nations on this globe.1129
“In virtue of
 those natural prophecies,” says
 Dr. Sepp, “it was
 written in the stars of the firmament that the Messiah would be
 born in the lunar year of the world 4320, in that memorable year
 when the entire choir of the planets would be celebrating its
 jubilee.”1130

There was indeed
 a rage, at the beginning of the present century, for claiming
 restoration from the Hindûs for an alleged robbery from the Jews of
 their “Gods,” patriarchs, and
 chronology. It was Wilford who recognized Noah in Prithî and in
 Satyavrata, Enos in Dhruva, and even Assur in Îshvara. After being
 residents for so many years in India, some Orientalists, at least,
 ought to have known that it was not the Brâhmans alone who had
 these figures, or who had divided their Great Age into four minor
 ages. Nevertheless writers in the Asiatic
 Researches indulged in the most extravagant
 speculations. S. A. Mackey, the Norwich “philosopher, astronomer, and shoemaker,” argues
 very pertinently:

Christian theologians think it their duty to write
 against the long periods of Hindû chronology, and in them it may be
 pardonable: but when a man of learning crucifies the names and the
 numbers of the ancients, and wrings and twists them into a form,
 which means something quite foreign to the intention of the ancient
 authors; but which, so mutilated, fits in with the
birth
of some maggot
preëxisting in his own brain with so
 much exactness that he pretends
to be amazed at the discovery, I
 cannot think him quite so pardonable.1131

This is intended
 to apply to Captain (later Colonel) Wilford, but the words may fit
 more than one of our modern Orientalists. Colonel Wilford was the
 first to crown his unlucky speculations on Hindû chronology and the
 Purânas by connecting the
 4,320,000 years with biblical chronology, by simply dwarfing the
 figures to 4,320 years—the supposed lunar year of the Nativity—and
 Dr. Sepp has simply plagiarized the idea from this gallant officer.
 Moreover, he persisted in seeing in them Jewish property, as well
 as Christian prophecy, thus accusing the Âryans of having helped
 themselves to Semitic revelation, whereas the reverse was the case.
 The Jews, moreover, need not be accused of directly despoiling the
 Hindûs, of whose figures Ezra probably knew nothing. They had
 evidently and undeniably borrowed them from the Chaldeans, along
 with the Chaldean Gods. They turned [pg 719] the 432,000 years of the Chaldean Divine
 Dynasties1132 into
 4,320 lunar years from the world's creation to the Christian era;
 as to the Babylonian and Egyptian Gods, they quietly and modestly
 transformed them into Patriarchs. Every nation was more or less
 guilty of such refashioning and adaptation of a Pantheon—once
 common to all—of universal into national and tribal Gods and
 Heroes. It was Jewish property in its new Pentateuchal garb, and no
 one of the Israelites has ever forced it upon any other
 nation—least of all upon the European.

Without stopping
 to notice this very unscientific chronology more than is necessary,
 we may yet make a few remarks that may be found to the point. The
 4,320 lunar years of the world—in the
 Bible the solar
 years are used—are not fanciful, as such, even if their application
 is quite erroneous; for they are only the distorted echo of the
 primitive Esoteric, and later of the Brâhmanical doctrine
 concerning the Yugas. A Day of Brahmâ equals 4,320,000,000 years,
 as also does a Night of Brahmâ, or the duration of Pralaya, after
 which a new “sun” rises triumphantly over a new
 Manvantara, for the Septenary Chain it illuminates. The teaching
 had penetrated into Palestine and Europe centuries before the
 Christian era,1133 and
 was present in the minds of the Mosaic Jews, who based upon it
 their small Cycle, though it received full expression only through
 the Christian chronologers of the Bible,
 who adopted it, as also the 25th of December, the day on which all
 the solar Gods were said to have been
 incarnated. What wonder, then, that the Messiah was made to
 be born in “the lunar
 year of the world 4,320”? The “Sun
 of Righteousness and Salvation” had once more arisen and had
 dispelled the pralayic darkness of Chaos and Nonbeing on the plane
 of our objective little Globe and Chain. Once the [pg 720] subject of the adoration was settled
 upon, it was easy to make the supposed events of his birth, life,
 and death, fit in with the Zodiacal exigencies and the old
 traditions, though they had to be somewhat remodelled for the
 occasion.

Thus what Kepler
 said, as a great Astronomer, becomes comprehensible. He recognized
 the grand and universal importance of all such planetary
 conjunctions, “each of which”—as he
 has well said—“is a climacteric year of
 Humanity.”1134 The
 rare conjunction of Saturn, Jupiter, and Mars has its significance
 and importance on account of its certain great results, in India
 and China as much as it has in Europe, for the respective Mystics
 of these countries. And it is certainly now no better than a mere
 assumption to maintain that Nature had only Christ in view, in
 building her (to the profane) fantastic and meaningless
 constellations. If it is claimed that it was no hazard that could
 lead the archaic architects of the Zodiac, thousands of years ago,
 to mark the figure of Taurus with the asterisk a, with
 no better or more valid proof of it being prophetic of the Verbum or Christ
 than that the aleph of Taurus means the
 “one” and the “first,” and that Christ was also the
 alpha or the “one,” then this “proof” may be shown to be strangely invalidated
 in more than one way. To begin with, the Zodiac existed before the
 Christian era, at all events; further, all the Sun-Gods—Osiris, for
 instance—had been mystically connected with the constellation
 Taurus and were all called by their respective votaries the
 “First.” Further, the compilers of
 the mystical epithets given to the Christian Saviour were all more
 or less acquainted with the significance of the Zodiacal signs; and
 it is easier to suppose that they should have arranged their claims
 so as to match the mystic signs, than that the latter should have
 shone as a prophecy for one portion of humanity, for millions of
 years, taking no heed of the numberless generations that had gone
 before, and of those that were to be born hereafter.

We are told:

It is not simple chance that, in certain spheres,
 has placed on a throne the head of this bull [Taurus] trying to
 push back a Dragon with the ansated cross;
 we [pg
 721]should know
 that this constellation of Taurus was called “the
 great city of God and the mother of
 revelations,” and
 also “the interpreter of the
 divine voice,” the
 Apis Pacis of Hermontis, in Egypt, which [as the patristic
 fathers would assure the world] is said to have proffered oracles
 that related to the birth of the Saviour.1135

To this
 theological assumption there are several answers. Firstly, the
 ansated Egyptian cross, or Tau, the Jaina cross, or Svastika, and
 the Christian cross, have all the same meaning. Secondly, no
 peoples or nations except the Christians gave the significance to
 the Dragon that is given to it now. The Serpent was the symbol of
 Wisdom; and the Bull,
 Taurus, the symbol of physical or terrestrial generation. Thus the Bull, pushing
 off the Dragon, or spiritual Divine Wisdom, with the Tau, or
 Cross—which is esoterically “the foundation
 and framework of all construction”—would have an entirely
 phallic, physiological meaning, had it not had yet another
 significance unknown to our Biblical scholars and symbologists. At
 any rate, it has no special reference to the Verbum of St. John,
 except, perhaps, in a general sense. The Taurus—which, by the way,
 is no lamb, but a bull—was sacred in every Cosmogony, with the
 Hindûs as with the Zoroastrians, with the Chaldees as with the
 Egyptians. So much, every schoolboy knows.

It may perhaps
 help to refresh the memory of our Theosophists if we refer them to
 what was said of the Virgin and the Dragon, and the universality of
 periodical births and re-births of World-Saviours—Solar Gods—in
 Isis
 Unveiled,1136 with
 regard to certain passages in Revelation.

In 1853, the
 savant known as Erard-Mollien read before the Institute of France a
 paper tending to prove the antiquity of the Indian Zodiac, in the
 signs of which were found the root and philosophy of all the most
 important religious festivals of that country; the lecturer tried
 to demonstrate that the origin of these religious ceremonies goes
 back into the night of time to at least 3,000 b.c. The Zodiac of the
 Hindûs, he thought, was long anterior to the Zodiac of the Greeks,
 and differed from it much in some particulars. In it one sees the
 Dragon on a Tree, at the foot of which the Virgin, Kanyâ-Durgâ, one
 of the most ancient Goddesses, is placed on a Lion dragging after
 it the solar car. He said:

This is the reason why this Virgin Durgâ is not
 the simple memento
of an astronomical fact, but verily
 the most ancient divinity of the Indian Olympus. She is evidently
 the same whose return was announced in all the Sibylline books—the
 source of the inspiration of Virgil—an epoch of universal
 renovation.... [pg
 722]And why, since
 the months are still named after this Indian solar Zodiac, by the
 Malayalim-speaking people [of southern India], should that people
 have abandoned it to take that of the Greeks? Everything proves, on
 the contrary, that these zodiacal figures were transmitted to the
 Greeks by the Chaldeans, who got them from the
 Brâhmans.1137

But all this is
 very poor testimony. Let us, however, remember also that which was
 said and accepted by the contemporaries of Volney, who remarks that
 as Aries was in its fifteenth degree 1,447 b.c., it follows that the
 first degree of Libra could not have coincided with the vernal
 equinox later than 15,194 years b.c.; if we add to this,
 he argues, the 1,790 years that have passed since the birth of
 Christ, it appears that 16,984 years must have elapsed since the
 origin of the Zodiac.1138

Dr. Schlegel,
 moreover, in his Uranographie Chinoise, assigns
 to the Chinese Astronomical Sphere an antiquity of 18,000
 years.1139

Nevertheless, as
 opinions quoted without adequate proofs are of little avail, it may
 be more useful to turn to scientific evidence. M. Bailly, the
 famous French Astronomer of the last century, Member of the
 Academy, etc., asserts that the Hindû systems of Astronomy are by
 far the oldest, and that from them the Egyptians, Greeks, Romans,
 and even the Jews derived their knowledge. In support of these
 views he says:

The astronomers who preceded the epoch 1491 are,
 first, the Alexandrian Greeks; Hipparchus, who flourished 125 years
 before our era, and Ptolemy, 260 years after Hipparchus. Following
 these were the Arabs, who revived the study of astronomy in the
 ninth century. These were succeeded by the Persians and the
 Tartars, to whom we owe the tables of Nassireddin in 1269, and
 those of Ulug-beg in 1437. Such is the succession of events in Asia
 as known prior to the Indian epoch 1491. What, then, is an epoch?
 It is the observation of the longitude of a star at a given moment,
 the place in the sky where it was seen, and which serves as a point
 of reference, a starting-point from which to calculate both the
 past and future positions of the star from its observed motion. But
 an epoch is useless unless the motion of the star has been
 determined. A people, new to science and obliged to borrow a
 foreign astronomy, finds no difficulty in fixing an epoch, since
 the only observation needed is one which can be made at any moment.
 But what it needs above all, what it is obliged to borrow, are
 those elements which depend on accurate determination, and which
 require continuous observation; above all, those motions which
 depend on time, and which can only be accurately determined by
 centuries of observation. These motions, then, must be borrowed
 from a nation which has made such observations, and has behind it
 the labours of centuries. We conclude, [pg 723]therefore, that a new people will not borrow the
 epochs of an ancient one, without also borrowing from them
 the “average
 motions.”
Starting from this principle we
 shall find that the Hindû epochs 1491 and 3102 could not have
 been derived from those of either Ptolemy or Ulug-beg.

There remains the supposition that the Hindûs,
 comparing their observations in 1491 with those previously made
 by Ulug-beg and Ptolemy, used the intervals between these
 observations to determine the average motions. The date of
 Ulug-beg is too recent for such a determination; while those of
 Ptolemy and Hipparchus were barely remote enough. But if the
 Hindû motions had been determined from these comparisons, the
 epochs would be connected together. Starting from the epochs of
 Ulug-beg and Ptolemy we should arrive at all those of the Hindûs.
 Hence foreign epochs were either unknown or useless to the
 Hindûs.1140

We may add to this another important
 consideration. When a nation is obliged to borrow from its
 neighbours the methods or the average motions of its astronomical
 tables, it has even greater need to borrow, besides these, the
 knowledge of the inequalities of the motions of the heavenly
 bodies, the motions of the apogee, of the nodes, and of the
 inclination of the ecliptic; in short, all those elements the
 determination of which requires the art of observing, some
 instrumental appliances, and great industry. All these
 astronomical elements, differing more or less with the Greeks of
 Alexandria, the Arabs, the Persians and the Tartars, exhibit no
 resemblance whatever with those of the Hindûs. The latter,
 therefore, borrowed nothing from their neighbours.

If the Hindûs did not borrow their epoch, they
 must have possessed a real one of their own, based on their own
 observations; and this must be either the epoch of the year 1491
 after, or that of the year 3102 before our era, the latter
 preceding by 4,592 years the epoch 1491. We have to choose
 between these two epochs and to decide which of them is based on
 observation. But before stating the arguments which can and must
 decide the question, we may be permitted to make a few remarks to
 those who may be inclined to believe that it is modern
 observations and calculations which have enabled the Hindûs to
 determine the past positions of the heavenly bodies. It is far
 from easy to determine the celestial movements with sufficient
 accuracy to ascend the stream of time for 4,592 years, and to
 describe the phenomena which must have occurred at that period.
 We possess to-day excellent instruments; exact observations have
 been made for some two or three centuries, which already permit
 us to calculate with considerable accuracy the average motions of
 the Planets; we have the observations of the Chaldeans, of
 Hipparchus and of Ptolemy, which, owing to their remoteness from
 the present time, permit us to fix these motions with greater
 certainty. Still we cannot undertake to represent with invariable
 accuracy the observations throughout the long period intervening
 between the Chaldeans and ourselves; and still less can we
 undertake to determine with exactitude events occurring 4,592
 years before our day. Cassini and Maier have each determined the
 secular motion of the moon, and they differ by 3m. 43s. This
 difference would give rise in forty-six centuries to an
 uncertainty [pg
 724]of nearly three
 degrees in the moon's place. Doubtless one of these
 determinations is more accurate than the other; and it is for
 observations of very great antiquity to decide between them. But
 in very remote periods, where observations are lacking, it
 follows that we are uncertain as to the phenomena. How, then,
 could the Hindûs have calculated back from the year 1491
a.d.
to the year 3102 before our era, if
 they were only recent students of Astronomy?

The Orientals have never been what we are.
 However high an opinion of their knowledge we may form from the
 examination of their Astronomy, we cannot suppose them ever to
 have possessed that great array of instruments which
 distinguishes our modern observatories, and which is the product
 of simultaneous progress in various arts, nor could they have
 possessed that genius for discovery, which has hitherto seemed to
 belong exclusively to Europe, and which, supplying the place of
 time, causes the rapid progress of science and of human
 intelligence. If the Asiatics have been powerful, learned and
 wise, it is power and time which have produced their merit and
 success of all kinds. Power has founded or destroyed their
 empires; now it has erected edifices imposing by their bulk, now
 it has reduced them to venerable ruins; and while these
 vicissitudes alternated with each other, patience accumulated
 knowledge; and prolonged experience produced wisdom. It is the
 antiquity of the nations of the East which has erected their
 scientific fame.

If the Hindûs possessed in 1491 a knowledge of
 the heavenly motions sufficiently accurate to enable them to
 calculate backwards for 4592 years, it follows that they could
 only have obtained this knowledge from very ancient observations.
 To grant them such knowledge, while refusing them the
 observations from which it is derived, is to suppose an
 impossibility; it would be equivalent to assuming that at the
 outset of their career they had already reaped the harvest of
 time and experience. While on the other hand, if their epoch of
 3102 is assumed to be real, it would follow that the Hindûs had
 simply kept pace with successive centuries down to the year 1491
 of our era. Thus, time itself was their teacher; they knew the
 motions of the heavenly bodies during these periods, because they
 had seen them; and the duration of the Hindû people on earth is
 the cause of the fidelity of its records and the accuracy of its
 calculations.

It would seem that the problem as to which of
 the two epochs of 3102 and 1491 is the real one ought to be
 solved by one consideration, viz., that the ancients in general,
 and particularly the Hindûs, as we may see by the arrangement of
 their Tables, calculated, and therefore observed, eclipses only.
 Now, there was no eclipse of the sun at the moment of the epoch
 1491; and no eclipse of the moon either fourteen days before or
 after that moment. Therefore the epoch 1491 is not based on an
 observation. As regards the epoch 3102, the Brâhmans of Tirvaloor
 place it at sunrise on February 18th. The sun was then in the
 first point of the Zodiac according to its true longitude. The
 other Tables show that at the preceding midnight the moon was in
 the same place, but according to its average longitude. The
 Brâhmans tell us also that this first point, the origin of their
 Zodiac, was, in the year 3102, 54 degrees behind the equinox. It
 follows that the origin—the first point of their Zodiac—was
 therefore in the sixth degree of Aquarius.
[pg 725]
There occurred, therefore, about this time and
 place an average conjunction; and indeed this conjunction is
 given in our best Tables: La Caille's for the sun and Maier's for
 the moon. There was no eclipse of the sun, the moon being too
 distant from her node; but fourteen days later, the moon having
 approached the node, must have been eclipsed. Maier's tables,
 used without correction for acceleration, give this eclipse; but
 they place it during the day when it could not have been observed
 in India. Cassini's tables give it as occurring at night, which
 shows that Maier's motions are too rapid for distant centuries,
 when the acceleration is not allowed for; and which also proves
 that in spite of the improvement of our knowledge we can still be
 uncertain as to the actual aspect of the heavens in past
 times.

Therefore we believe that, as between the two
 Hindû epochs, the real one is the year 3102, because it was
 accompanied by an eclipse which could be observed, and which must
 have served to determine it. This is a first proof of the truth
 of the longitude assigned by the Hindûs to the sun and the moon
 at this instant; and this proof would perhaps be sufficient, were
 it not that this ancient determination becomes of the greatest
 importance for the verification of the motions of these bodies,
 and must therefore be borne out by every possible proof of its
 authenticity.

We notice, 1st, that the Hindûs seem to have
 combined two epochs together into the year 3102. The Tirvaloor
 Brâhmans reckon primarily from the first moment of the Kali Yuga;
 but they have a second epoch placed 2d. 3h. 32m. 30s. later. The
 latter is the true astronomical epoch, while the former seems to
 be a civil era. But if this epoch of the Kali Yuga had no
 reality, and was the mere result of a calculation, why should it
 be thus divided? Their calculated astronomical epoch would have
 become that of the Kali Yuga, which would have been placed at the
 conjunction of the sun and the moon, as is the case with the
 epochs of the three other Tables. They must have had some reason
 for distinguishing between the two; and this reason can only be
 due to the circumstances and the time of the epoch; which
 therefore could not be the result of calculation. This is not
 all; starting from the solar epoch determined by the rising of
 the sun on February 18th, 3102, and tracing back events 2d. 3h.
 32m. 30s., we come to 2h. 27m. 30s. a.m. of February 16th, which
 is the instant of the beginning of Kali Yuga. It is curious that
 this age has not been made to commence at one of the four great
 divisions of the day. It might be suspected that the epoch should
 be midnight, and that the 2h. 27m. 30s. are a meridian
 correction. But whatever may have been the reason for fixing on
 this moment, it is plain that were this epoch the result of
 calculation, it would have been just as easy to carry it back to
 midnight, so as to make the epoch correspond to one of the chief
 divisions of the day, instead of placing it at a moment fixed by
 the fraction of a day.

2nd. The Hindûs assert that at the first moment
 of Kali Yuga there was a conjunction of all the planets; and
 their Tables show this conjunction while ours indicate that it
 might actually have occurred. Jupiter and Mercury were in exactly
 the same degree of the ecliptic; Mars being 8° and Saturn 17°
 distant from it. It follows that about this time, or some fifteen
 days after the commencement of Kali Yuga, and as the sun advanced
 in the Zodiac, the Hindûs saw four planets emerge successively
 from the Sun's rays; first Saturn, then Mars, then
[pg 726]Jupiter and Mercury, and these planets appeared
 united in a somewhat small space. Although Venus was not among
 them, the taste for the marvellous caused it to be called a
 general conjunction of all the planets. The testimony of the
 Brâhmans here coïncides with that of our Tables; and this
 evidence, the result of a tradition, must be founded on actual
 observation.

3rd. We may remark that this phenomenon was
 visible about a fortnight after the epoch, and exactly at the
 time when the eclipse of the moon must have been observed, which
 served to fix the epoch. The two observations mutually confirm
 each other; and whoever made the one must have made the other
 also.

4th. We may believe also that the Hindûs made at
 the same time a determination of the place of the moon's node;
 this seems indicated by their calculation. They give the
 longitude of this point of the lunar orbit for the time of their
 epoch, and to this they add as a constant 40m., which is the
 node's motion in 12d. 14h. It is as if they stated that this
 determination was made thirteen days after their epoch, and that
 to make it correspond to that epoch, we must add the 40m. through
 which the node has retrograded in the interval. This observation
 is, therefore, of the same date as that of the lunar eclipse;
 thus giving three observations, which are mutually
 confirmatory.

5th. It appears from the description of the
 Hindû Zodiac given by M. C. Gentil, that on it the places of the
 stars named the Eye of Taurus and the Wheat-ear of Virgo, can be
 determined for the commencement of the Kali Yuga. Now, comparing
 these places with the actual positions, reduced by our precession
 of the equinoxes to the moment in question, we see that the point
 of origin of the Hindû Zodiac must lie between the fifth and
 sixth degree of Aquarius. The Brâhmans, therefore, were right in
 placing it in the sixth degree of that sign, the more so since
 this small difference may be due to the proper motion of the
 stars, which is unknown. Thus it was yet another observation
 which guided the Hindûs in this fairly accurate determination of
 the first point of their movable Zodiac.

It does not seem possible to doubt the existence
 in antiquity of observations of this date. The Persians say that
 four beautiful stars were placed as guardians at the four corners
 of the world. Now it so happens that at the commencement of Kali
 Yuga, 3,000 or 3,100 years before our era, the Eye of the Bull
 and the Heart of the Scorpion were exactly at the equinoctial
 points, while the Heart of the Lion and the Southern Fish were
 pretty near the solstitial points. An observation of the rising
 of the Pleiades in the evening, seven days before the autumnal
 equinox, also belongs to the year 3000 before our era. This and
 similar observations are collected in Ptolemy's calendars, though
 he does not give their authors; and these, which are older than
 those of the Chaldeans, may well be the work of the Hindûs. They
 are well acquainted with the constellation of the Pleiades, and
 while we call it vulgarly the “Poussinière,” they name it Pillaloo-codi—the
“Hen and
 chickens.”
This name has, therefore, passed
 from people to people, and comes to us from the most ancient
 nations of Asia. We see that the Hindûs must have observed the
 rising of the Pleiades, and have made use of it to regulate their
 years and their months; for this constellation is also called
 Krittikâ. Now they have a month of the same name, and this
 coïncidence can only be due to the [pg 727]fact that this month was announced by the rising
 or setting of the constellation in question.

But what is even more decisive as showing that
 the Hindûs observed the stars, and in the same way that we do,
 marking their position by their longitude, is a fact mentioned by
 Augustinus Riccius that, according to observations attributed to
 Hermes, and made 1,985 years before Ptolemy, the brilliant star
 in the Lyre and that in the heart of the Hydra were each seven
 degrees in advance of their respective positions as determined by
 Ptolemy. This determination seems very extraordinary. The stars
 advance regularly with respect to the equinox: and Ptolemy ought
 to have found the longitudes 28 degrees in excess of what they
 were 1,985 years before his time. Besides, there is a remarkable
 peculiarity about this fact, the same error or difference being
 found in the positions of both stars; therefore the error was due
 to some cause affecting both stars equally. It was to explain
 this peculiarity that the Arab Thebith imagined the stars to have
 an oscillatory movement, causing them to advance and recede
 alternately. This hypothesis was easily disproved; but the
 observations attributed to Hermes remained unexplained. Their
 explanation, however, is found in Hindû Astronomy. At the date
 fixed for these observations, 1,985 years before Ptolemy, the
 first point of the Hindû Zodiac was 35 degrees in advance of the
 equinox; therefore the longitudes reckoned for this point are 35
 degrees in excess of those reckoned from the equinox. But after
 the lapse of 1,985 years the stars would have advanced 28
 degrees, and there would remain a difference of only 7 degrees
 between the longitudes of Hermes and those of Ptolemy, and the
 difference would be the same for the two stars, since it is due
 to the difference between the starting-points of the Hindû Zodiac
 and that of Ptolemy, which reckons from the equinox. This
 explanation is so simple and natural that it must be true. We do
 not know whether Hermes, so celebrated in antiquity, was a Hindû,
 but we see that the observations attributed to him are reckoned
 in the Hindû manner, and we conclude that they were made by the
 Hindûs, who, therefore, were able to make all the observations we
 have enumerated, and which we find noted in their
 Tables.

6th. The observation of the year 3102, which
 seems to have fixed their epoch, was not a difficult one. We see
 that the Hindûs, having once determined the moon's daily motion
 of 13° 10´ 35´´, made use of it to divide the Zodiac into 27
 constellations, related to the period of the moon, which takes
 about 27 days to describe it.

It was by this method that they determined the
 positions of the stars in this Zodiac; it was thus they found
 that a certain star of the Lyre was in 8s 24°, the Heart of the
 Hydra in 4s 7°, longitudes which are ascribed to Hermes, but
 which are calculated on the Hindû Zodiac. Similarly, they
 discovered that the Wheat-ear of Virgo forms the commencement of
 their fifteenth constellation, and the Eye of Taurus the end of
 the fourth; these stars being the one in 6s 6° 40´, the other in
 1s 23° 20´ of the Hindû Zodiac. This being so, the eclipse of the
 moon which occurred fifteen days after the Kali Yuga epoch, took
 place at a point between the Wheat-ear of Virgo and the star θ of
 the same constellation. These stars are very approximately a
 constellation apart, the one beginning the fifteenth, the other
 the sixteenth. Thus it would not be difficult to determine the
 moon's place by [pg
 728]measuring her
 distance from one of these stars; from this they deduced the
 position of the sun, which is opposite to the moon, and then,
 knowing their average motions, they calculated that the moon was
 at the first point of the Zodiac according to her average
 longitude at midnight on the 17th-18th February of the year 3102
 before our era, and that the sun occupied the same place six
 hours later according to his true longitude; an event which fixes
 the commencement of the Hindû year.

7th. The Hindûs state that 20,400 years before
 the age of Kali Yuga, the first point of their Zodiac coincided
 with the vernal equinox, and that the sun and moon were in
 conjunction there. This epoch is obviously
 fictitious;1141
but we may enquire from what point,
 from what epoch, the Hindûs set out in establishing it. Taking
 the Hindû values for the revolution of the sun and moon, viz.,
 363d. 6h. 12m. 30s., and 27d. 7h. 43m. 13s., we have—

20,400 revolutions of the sun =
 7,451,277d. 2h.

272,724 revolutions of the moon
 = 7,451,277d. 7h.

Such is the result obtained by starting from the
 Kali Yuga epoch; and the assertion of the Hindûs, that there was
 a conjunction at the time stated, is founded on their Tables; but
 if, using the same elements, we start from the era of the year
 1491, or from another placed in the year 1282, of which we shall
 speak later, there will always be a difference of almost one or
 two days. It is both just and natural, in verifying the Hindû
 calculations, to take those among their elements which give the
 same result as they had themselves arrived at, and to set out
 from that one among their epochs which enables us to arrive at
 the fictitious epoch in question. Hence, since to make this
 calculation they must have set out from their real epoch, the one
 which was founded on an observation and not from any of those
 which were derived by this very calculation from the former, it
 follows that their real epoch was that of the year 3102 before
 our era.

8th. The Tirvaloor Brâhmans give the moon's
 motion as 7s 20° 0´ 7´´ on the movable Zodiac, and as 9k 7° 45´
 1´´ as referred to the equinox in a great period of 1,600,984
 days, or 4,386 years and 94 days. We believe this motion to have
 been determined by observation; and we must state at the outset
 that this period is of an extent which renders it but ill suited
 to the calculation of the mean motions.

In their astronomical calculations the Hindûs
 make use of periods of 248, 3,031, and 12,372 days; but, apart
 from the fact that these periods, though much too short, do not
 present the inconvenience of the former, they contain an exact
 number of revolutions of the moon referred to its apogee. They
 are in reality mean motions. The great period of 1,600,984 days
 is not a sum of accumulated revolutions; there is no reason why
 it should contain 1,600,984 rather than 1,600,985 days. It would
 seem that observation alone must have fixed the number of days
 and marked the beginning and end of the period. This period ends
 on the 21st of May, 1282 of our era, at 5h. 15m. 30s. at Benares.
 The moon was then in apogee, according to the

Hindûs, and her longitude was ..
 7B 13° 45´ 1´´

Maier gives the longitude as ..
 7 13 53 48

And places the apogee at 7
 14 6 54

[pg
 729]
The determination of the moon's place by the
 Brâhmans thus differs only by nine minutes from ours, and that of
 the apogee by twenty-two minutes, and it is very evident that
 they could only have obtained this agreement with our best Tables
 and this exactitude in the celestial positions by observation. If
 then, observation fixed the end of this period, there is every
 reason to believe that it determined its commencement. But then
 this motion, determined directly, and from nature, would of
 necessity be in close agreement with the true motions of the
 heavenly bodies.

And in fact the Hindû motion during this long
 period of 4,883 years, does not differ by a minute from that of
 Cassini, and agrees equally with that of Maier. Thus two peoples,
 the Hindûs and the Europeans, placed at the two extremities of
 the world, and perhaps as distant by their institutions, have
 obtained precisely the same results as regards the moon's
 motions; and an agreement which would be inconceivable, if it
 were not based on the observation and mutual imitation of nature.
 We must remark that the four Tables of the Hindûs are all copies
 of the same Astronomy. It cannot be denied that the Siamese
 Tables existed in 1687, when they were brought from India by M.
 de la Loubère. At that time the tables of Cassini and Maier were
 not in existence, and thus the Hindûs were already in possession
 of the exact motion contained in these Tables, while we did not
 yet possess it. It must, therefore, be admitted that the accuracy
 of this Hindû motion is the point of observation. It is exact
 throughout this period of 4,383 years, because it was taken from
 the sky itself; and if observation determined its close, it fixed
 its commencement also. It is the longest period which has been
 observed and of which the recollection is preserved in the annals
 of Astronomy. It has its [pg 730]origin in the
 epoch of the year 3102 b.c.,
 and it is a demonstrative proof of the reality of that
 epoch.1142

Bailly is
 referred to at such length, as he is one of the few scientific men
 who have tried to do full justice to the Astronomy of the Âryans.
 From John Bentley down to Burgess' Sûrya-Siddhânta, not one
 Astronomer has been fair enough to the most learned people of
 Antiquity. However distorted and misunderstood the Hindû Symbology
 may be, no Occultist can fail to do it justice once that he knows
 something of the Secret Sciences; nor will he turn away from their
 metaphysical and mystical interpretation of the Zodiac, even though
 the whole Pleiades of Royal Astronomical Societies rise in arms
 against their mathematical rendering of it. The descent and
 reäscent of the Monad or Soul cannot be disconnected from the
 Zodiacal signs, and it looks more natural, in the sense of the
 fitness of things, to believe in a mysterious sympathy between the
 metaphysical Soul and the bright constellations, and in the
 influence of the latter on the former, than in the absurd notion
 that the creators of Heaven and Earth have placed in Heaven the
 types of twelve vicious Jews. And if, as the author of The Gnostics and
 their Remains asserts, the aim of all the Gnostic
 schools and the later Platonists

was to accommodate the old faith to the influence
 of Buddhistic theosophy, the very essence of which was that the
 innumerable gods of the Hindû mythology were but names for the
 Energies of the First Triad in its successive Avatârs or
 manifestations unto man,

whither can we
 better turn to trace these theosophic ideas to their very root,
 than to the old Indian wisdom? We say again: Archaic Occultism
 would remain incomprehensible to all, if it were to be rendered
 otherwise than through the more familiar channels of Buddhism and
 Hindûism. For the former is the emanation of the latter; and both
 are children of one mother—ancient Lemuro-Atlantean Wisdom.

[pg 731]

Section XVII. Summary of the
 Position.

The reader has
 had the whole case presented to him from both sides, and it remains
 with him to decide whether its summary stands in our favour or not.
 If there were such a thing as a void, a vacuum in Nature, one ought
 to find it produced, according to a physical law, in the minds of
 helpless admirers of the “lights” of
 Science, who pass their time in mutually destroying their
 teachings. If ever the theory that “two
 lights make darkness” found its application it is in this
 case, where one-half of the “lights”
 imposes its forces and “modes of
 motion” on the belief of the faithful, and the other half
 opposes the very existence of the same. “Ether, Matter, Energy”—the sacred hypostatical
 trinity, the three principles of the truly unknown
 God of Science, called by them Physical
 Nature!

Theology is
 taken to task and ridiculed for believing in the union of three
 persons in one Godhead—one God as to substance, three persons as to
 individuality; and we are laughed at for our belief in unproved and
 unprovable doctrines, in Angels and Devils, Gods and Spirits. And,
 indeed, that which made the Scientists win the day over Theology in
 the Great “Conflict between Religion and
 Science,” was precisely the argument that neither the
 identity of that substance, nor the triple individuality
 claimed—after having been conceived, invented, and worked out in
 the depths of Theological Consciousness—could be proved to exist by
 any scientific inductive process of reasoning, least of all by the
 evidence of our senses. Religion must perish, it is said, because
 it teaches “mysteries.” “Mystery is the negation of Common Sense,” and
 Science repels it. According to Mr. Tyndall, Metaphysics is
 “fiction,” like poetry. The man of
 Science “takes nothing on trust”;
 rejects everything “that is not proven to
 him,” while the Theologian accepts “everything on blind faith.” The Theosophist and
 the [pg 732] Occultist, who take
 nothing on trust, not even exact Science, the Spiritualist
 who denies dogma but believes in Spirits and in invisible but potent
 influences, all share in the same contempt. Very
 well, then; what we have to do now, is to examine for the last time
 whether exact Science does not act
 precisely in the same way as do Theosophy, Spiritualism, and
 Theology.

In a work by Mr.
 S. Laing, considered a standard book on Science, Modern Science and
 Modern Thought, the author of which, according to the
 laudatory review of the Times, “exhibits with much power and effect the immense
 discoveries of Science, and its numerous victories over old
 opinions, whenever they have the rashness to challenge conclusions
 with it,” we read as follows:

What is the material universe composed of? Ether,
 Matter, Energy.

We stop to ask,
 What is Ether? And Mr. Laing answers in the name of Science:

Ether is not actually known to us by any test of
 which the senses can take cognizance, but is a sort of mathematical
 substance which we are compelled to assume in order to account for
 the phenomena of light and heat.1143

And what is
 Matter? Do you know more about it than you do about the
 “hypothetical” agent, Ether?

In perfect strictness, it is true that chemical
 investigations can tell us ... nothing directly of the composition
 of living matter, and ... it is also in strictness true, that we
 know nothing about the compositions of any [material] body whatever
 as it is.1144

And Energy?
 Surely you can define the third person of the Trinity of your
 Material Universe? We can take the answer from any book on
 Physics:

Energy is that which is only known to us by its
 effects.

Pray explain,
 for this is rather hazy.

[In mechanics there is actual and potential
 energy: work actually performed, and the capacity for performing
 it. As to the nature of molecular Energy or Forces], the various
 phenomena which bodies present show that their molecules are under
 the influence of two contrary forces, one which tends to bring them
 together, and the other to separate them.... The first force ... is
 called molecular
 attraction ... the second
 force is due to the
 vis viva, or moving
 force.1145

Just so: it is
 the nature of this moving force, of this vis
 viva, that we want to know. What is
 it?
[pg
 733]
“We do not know!” is the invariable answer.
 “It is an empty shadow of my
 imagination,” explains Mr. Huxley in his Physical Basis of
 Life.

Thus the whole
 structure of Modern Science is built on a kind of “mathematical abstraction,” on a Protean
 “Substance which eludes the senses”
 (Dubois Reymond), and on effects, the shadowy and illusive
 will-o'-the wisps of a something entirely unknown to, and
 beyond the reach of, Science. “Self-moving” Atoms!
 Self-moving Suns, Planets, and
 Stars! But who, then, or what are they all, if they are
 self-endowed with motion? Why then should you, Physicists, laugh at
 and deride our “Self-moving
 Archæus”? Mystery is rejected and scorned by Science, and as
 Father Felix has truly said:

She cannot escape it. Mystery is the fatality of
 Science.

The language of
 the French preacher is ours, and we quote it in Isis
 Unveiled. Who—he asks—who of you, men of Science:

Has been able to penetrate the secret of the
 formation of a body, the generation of a single atom? What is
 there, I will not say at the centre of a sun, but at the centre of
 an atom? Who has sounded to the bottom the abyss in a grain of
 sand? The grain of sand, gentlemen, has been studied four thousand
 years by science; she has turned and returned it; she divides it
 and subdivides it; she torments it with her experiments; she vexes
 it with her questions to snatch from it the final word as to its
 secret constitution; she asks it, with an insatiable
 curiosity: “Shall I
 divide thee infinitesimally?” Then
 suspended over this abyss, science hesitates, she stumbles, she
 feels dazzled, she becomes dizzy, and in despair says:
“i do not
 know.”

But if you are so fatally ignorant of the
 genesis and hidden nature of a grain of sand, how should you have
 an intuition as to the generation of a single living being?
 Whence in the living being does life come? Where does it
 commence? What is the life principle?1146

Do the men of
 Science deny all these charges? By no means: for here is a
 confession of Tyndall, which shows how powerless is Science, even
 over the world of Matter.

The first marshalling of the atoms, on which all
 subsequent action depends, baffles a keener power than that of the
 microscope.... Through pure excess of complexity, and long before
 observation can have any voice in the matter, the most highly
 trained intellect, the most refined and disciplined imagination,
 retires in bewilderment from the contemplation of the problem. We
 are struck dumb by an astonishment which no microscope can relieve,
 doubting not only the
 [pg 734]power of our
 instrument, but even whether we ourselves possess the
 intellectual elements which will ever enable us to grapple with
 the ultimate structural energies of nature.

How little is
 known of the material Universe, indeed, has now been suspected for
 years, on the very admissions of these men of Science themselves.
 And now there are some Materialists who would even make away with
 Ether—or whatever Science calls the infinite Substance, the
 noumenon of which the Buddhists call Svabhâvat—as well as with
 Atoms, too dangerous both on account of their ancient
 philosophical, and their present Christian and theological,
 associations. From the earliest Philosophers, whose records passed
 to posterity, down to our present age—which, if it denies Invisible
 Beings in Space, can never be so insane as to deny a Plenum of some
 sort—the Fulness of the Universe has been an accepted belief. And
 what it was said to contain, one learns from Hermes Trismegistus
 (in Dr. Anna Kingsford's able rendering), who is made to say:

Concerning the void ... my judgment is that it
 does not exist, that it never has existed, and that it never will
 exist, for all the various parts of the universe are filled, as the
 earth also is complete and full of bodies, differing in quality and
 in form, having their species and their magnitude, one larger, one
 smaller, one solid, one tenuous. The larger ... are easily
 perceived; the smaller ... are difficult to apprehend, or
 altogether invisible. We know only of their existence by the
 sensation of feeling, wherefore many persons deny such entities to
 be bodies, and regard them as simply spaces,1147
but it is impossible there should be
 such spaces. For if indeed there should be anything outside the
 universe ... then it would be a space occupied by intelligible
 beings analogous to its [the universe's] Divinity.... I speak of
 the genii, for I hold they dwell with us, and of the heroes who
 dwell above us, between the earth and the higher airs; wherein are
 neither clouds nor any tempest.1148

And we
 “hold” it too. Only, as already
 remarked, no Eastern Initiate would speak of spheres “above us, between the earth and
 the airs,” even the highest, as there is no such division or
 measurement in Occult speech, no above,
 as no below, but an eternal within, within two
 other withins, or the planes of subjectivity merging
 gradually into that of terrestrial objectivity—this being for
 man the last one, his own
 [pg 735] plane. This
 necessary explanation may be closed here by giving, in the words of
 Hermes, the belief on this particular point of the whole world of
 Mystics:

There are many orders of the Gods; and in all
 there is an intelligible part. It is not to be supposed they do not
 come within the range of our senses; on the contrary, we perceive
 them, better even than those which are called visible.... There are
 then Gods, superior to all appearances; after them come the Gods
 whose principle is spiritual; these Gods being sensible, in
 conformity with their double origin, manifest all things by a
 sensible nature, each of them illuminating his works one by
 another.1149
The supreme Being of heaven, or of all
 that is comprehended under this name, is Zeus, for it is by heaven
 that Zeus gives life to all things. The supreme Being of the sun is
 light, for it is by the disk of the sun that we receive the benefit
 of the light. The thirty-six horoscopes of the fixed stars have for
 supreme Being, or prince, him whose name is Pantomorphos,
 or having all forms, because he gives divine forms to divers
 types. The seven planets, or wandering spheres, have for supreme
 Spirits Fortune and Destiny, who uphold the eternal stability of
 the laws of Nature throughout incessant transformation and
 perpetual agitation. The ether is the instrument or medium by
 which all is produced.1150

This is quite
 philosophical and in accordance with the spirit of Eastern
 Esotericism: for all the Forces, such as Light, Heat, Electricity,
 etc., are called the “Gods”—Esoterically.

This, indeed,
 must be so, since the Esoteric Teachings in Egypt and India were
 identical. And, therefore, the personification of Fohat,
 synthesizing all the manifesting Forces in Nature is a legitimate
 result. Moreover, as will be shown later, the real and Occult
 Forces in Nature only now begin to be known—and even in this case,
 by heterodox, not orthodox, Science,1151
 though their existence, in one instance at any rate, is
 corroborated and certified by an immense number of educated people,
 and even by some official men of Science.

The statement,
 moreover, in Stanza VI—that Fohat sets in motion the primordial
 World-Germs, or the aggregation of Cosmic Atoms and Matter,
 “some one way, some the other way,”
 in the opposite direction—looks orthodox and scientific enough. For
 there is, at all events, in support of this position, one fact
 fully recognized by Science, and it is this. The meteoric showers,
 periodical in November and [pg 736] August, belong to a system moving in an
 elliptical orbit around the Sun. The aphelion of this ring is 1,732
 millions of miles beyond the orbit of Neptune, its plane is
 inclined to the Earth's orbit at an angle of 64° 3´, and the
 direction of the meteoric swarm moving round this orbit is contrary to that
 of the Earth's revolution.

This fact,
 recognized only in 1833, shows it to be the modern rediscovery of
 what was very anciently known. Fohat turns with his two hands in
 contrary directions the “seed” and
 the “curds,” or Cosmic Matter; in
 clearer language, is turning particles in a highly attenuated
 condition, and nebulæ.

Outside the
 boundaries of the Solar System, it is other Suns, and especially
 the mysterious Central Sun—the “Abode of
 the Invisible Deity” as some reverend gentlemen have called
 it—that determines the motion and the direction of bodies. That
 motion serves also to differentiate the homogeneous Matter, round
 and between the several bodies, into Elements and Sub-elements
 unknown to our Earth, and these are regarded by Modern Science as
 distinct individual Elements, whereas they are merely temporary
 appearances, changing with every small cycle within the Manvantara,
 some Esoteric works calling them “Kalpic
 Masks.”

Fohat is the key
 in Occultism which opens and unriddles the multiform symbols and
 allegories in the so-called mythology of every nation;
 demonstrating the wonderful Philosophy and the deep insight into
 the mysteries of Nature, contained in the Egyptian and Chaldean as
 well as in the Âryan religions. Fohat, shown in his true character,
 proves how deeply versed were all those prehistoric nations in
 every Science of Nature, now called the physical and chemical
 branches of Natural Philosophy. In India, Fohat is the scientific
 aspect of both Vishnu and Indra, the latter older and more
 important in the Rig Veda than his sectarian
 successor; while in Egypt, Fohat was known as Toom issued of
 Noot,1152 or
 Osiris in his character of a primordial God, creator of heaven and
 of beings.1153 For
 Toom is spoken of as the Protean God who generates other
 Gods and gives himself the form he likes; the
 “Master of Life, giving their vigour to the
 Gods.”1154 He
 is the overseer of the Gods, and he
 “who creates spirits and gives them shape
 and [pg 737] life”; he is
 “the North Wind and the Spirit of the
 West”; and finally the “Setting Sun
 of Life,” or the vital electric force that leaves the body
 at death; wherefore the Defunct begs that Toom should give him the
 breath from his right nostril (positive
 electricity) that he might live in his second
 form. Both the hieroglyph, and the text of chapter xlii in the
 Book of
 the Dead, show the identity of Toom and Fohat. The
 former represents a man standing erect with the hieroglyph of the
 breaths in his hands. The latter
 says:

I open to the chief of An (Heliopolis). I am Toom.
 I cross the water spilt by Thot-Hapi, the lord of the horizon, and
 am the divider of the earth [Fohat divides Space and, with his
 Sons, the Earth into seven zones]....

I cross the heavens; I am the two Lions. I am
 Ra, I am Aam, I eat my heir.1155....
 I glide on the soil of the field of Aanroo,1156
given me by the master of limitless
 eternity. I am a germ of eternity. I am Toom, to whom eternity is
 accorded.

The very words
 used by Fohat in the XIth Book, and the very titles given him. In
 the Egyptian Papyri the whole Cosmogony of the Secret Doctrine is
 found scattered about in isolated sentences, even in the
 Book of
 the Dead. Number seven is quite as much insisted upon
 and emphasized therein as in the Book of
 Dzyan. “The Great Water [the
 Deep or Chaos] is said to be seven cubits deep”—“cubits” standing here of course for divisions,
 zones, and principles. Therein, “in the
 great Mother, all the Gods, and the Seven Great Ones are
 born.” Both Fohat and Toom are addressed as the “Great Ones of the Seven Magic Forces,” who,
 “conquer the Serpent Apap” or
 Matter.1157

No student of
 Occultism, however, ought to be betrayed, by the usual phraseology
 used in the translations of Hermetic Works, into believing that the
 ancient Egyptians or Greeks spoke of, and referred, monk-like, at
 every moment in conversation, to a Supreme Being, God, [pg 738] the “One Father
 and Creator of all,” etc., in the way found on every page of
 such translations. No such thing indeed; and those texts are not the
 original Egyptian texts. They are Greek compilations,
 the earliest of which does not go beyond the early period of
 Neo-Platonism. No Hermetic work written by Egyptians—as we may see
 by the Book of the Dead—would speak of
 the one universal God of the Monotheistic systems; the one
 Absolute Cause of all, was as
 unnameable and unpronounceable in the mind of the ancient
 Philosopher of Egypt, as it is for ever Unknowable in the conception of
 Mr. Herbert Spencer. As for the Egyptian in general, as M. Maspero
 well remarks, whenever he

Arrived at the notion of divine Unity, the God One
 was never “God” simply. M. Lepage-Renouf very justly observed that
 the word Nouter, Nouti, “God” had
 never ceased to be a generic name
to become a personal one.

Every God was
 the “one living and unique God” with
 them. Their

Monotheism was purely geographical. If the
 Egyptian of Memphis proclaimed the Unity of Phtah to the exclusion
 of Ammon, the Thebeian Egyptian proclaimed the unity of Ammon to
 the exclusion of Phtah [as we now see done in India in the case of
 the Shaivas and the Vaishnavas]. Ra, the “One God” at
 Heliopolis is not the same as Osiris, the “One God” at
 Abydos, and can be worshipped side by side with him, without being
 absorbed by him. The one God is but the God of the nome or the
 city, Nouter Nouti, and does not exclude the existence of the one
 God of the neighbouring town or nome. In short, whenever we are
 speaking of Egyptian Monotheism, we ought to speak of the Gods One
 of Egypt, and not of the One God.1158

It is by this
 feature, preëminently Egyptian, that the authenticity of the
 various so-called Hermetic Books, ought to be
 tested; and it is totally absent from the Greek fragments known
 under this name. This proves that a Greek Neo-Platonic, or perhaps
 a Christian hand, had no small share in the editing of such works.
 Of course the fundamental Philosophy is there, and in many a
 place—intact. But the style has been altered and smoothed in a
 monotheistic direction, as much, if not more than that of the
 Hebrew Genesis in its Greek and Latin translations. They may be
 Hermetic works, but not works
 written by either of the two Hermes—or rather, by Thot Hermes, the
 directing Intelligence of the Universe1159 or
 by Thot his terrestrial incarnation called Trismegistus, of the
 Rosetta stone.

But all is
 doubt, negation, iconoclasm and brutal indifference, in our
 [pg 739] age of a hundred
 “isms” and no religion. Every idol
 is broken save the Golden Calf.

Unfortunately,
 no nation or nations can escape their Karmic fate, any more than
 can units and individuals. History itself is dealt with by the
 so-called historians as unscrupulously as legendary lore. For this,
 Augustin Thierry has made the amende
 honorable, if one may believe his biographers. He
 deplored the erroneous principle that made all the would-be historiographers lose
 their way, and each presume to correct tradition, “that vox populi which nine times out
 of ten is vox Dei”; and he finally
 admitted that in legend alone rests real
 history; for he adds:

Legend is living tradition, and three times out of
 four it is truer than what we call History.1160

While
 Materialists deny everything in the Universe, save Matter,
 Archæologists are trying to dwarf Antiquity, and seek to destroy
 every claim of Ancient Wisdom by tampering with Chronology. Our
 present-day Orientalists and historical writers are to Ancient
 History that which the white ants are to the buildings in India.
 More dangerous even than those Termites, the modern
 Archæologists—the “authorities” of
 the future in the matter of Universal History—are preparing for the
 history of past nations the fate of certain edifices in tropical
 countries. As said Michelet:

History will tumble down and break into atoms in
 the lap of the twentieth century, devoured to its foundations by
 her annalists.

Very soon,
 indeed, under their combined efforts, it will share the fate of
 those ruined cities in both Americas, which lie deeply buried under
 impassable virgin forests. Historical facts will remain concealed
 from view by the inextricable jungles of modern hypotheses, denials
 and scepticism. But very happily actual
 History repeats herself, for she proceeds, like everything else, in
 cycles; and dead facts, and events deliberately drowned in the sea
 of modern scepticism, will ascend once more and reappear on the
 surface.

In Volume II,
 the very fact that a work with pretensions to Philosophy, which is
 also an exposition of the most abstruse problems, has to be
 commenced by tracing the evolution of mankind from what are
 regarded as supernatural beings—Spirits—will arouse the most
 malevolent criticism. Believers in, and the defenders of, the
 Secret Doctrine, [pg
 740]
 however, will have to bear the accusation of madness and
 worse, as philosophically as for long years already the
 writer has done. Whenever a Theosophist is taxed with insanity, he
 ought to reply by quoting from Montesquieu's Lettres
 Persanes:

By opening so freely their lunatic asylums to
 their supposed madmen, men only seek to assure each other that they
 are not themselves mad.

[Transcriber's
 Note: Obvious printer's errors have been corrected.]

Footnotes

	1.

	See Theosophist, June, 1883.

	2.

	Preface to the original
 edition.

	3.

	Dan, in modern Chinese and
 Tibetan phonetics Chhan, is the general term for
 the esoteric schools and their literature. In the old books, the
 word Janna is defined as “reforming one's self by meditation and
 knowledge,” a second inner birth. Hence Dzan,
 Djan phonetically; the
 Book of
 Dzyan. See Edkins, Chinese
 Buddhism, p. 129, note.

	4.

	Mr. Beglor, the chief engineer at
 Buddhagâya, and a distinguished archæologist, was the first, we
 believe, to discover it.

	5.

	See Isis
 Unveiled, Vol. II, p. 27.

	6.

	Introduction to the Science of
 Religion, p. 23.

	7.

	Ain í Akbari, translated by Dr.
 Blochmann, quoted by Max Müller, op.
 cit.

	8.

	Tao-te-King, p. xxvii.

	9.

	Max Müller, op.
 cit., p. 114.

	10.

	Found out and proven only now,
 through the discoveries made by George Smith (see his Chaldean Account of
 Genesis), and which, thanks to this Armenian forger,
 have misled all the “civilized
 nations” for over 1,500 years into accepting Jewish
 derivations for direct Divine Revelation.

	11.

	Egypt's Place in History, i.
 200.

	12.

	Spence Hardy, The Legends and
 Theories of the Buddhists, p. 66.

	13.

	E. Schlagintweit, Buddhism in
 Tibet, p. 77.

	14.

	Lassen (Ind.
 Althersumkunde, II, 1,072) shows a Buddhist monastery
 erected in the Kailâs. Range in 137 b.c.; and General
 Cunningham, one earlier than that.

	15.

	Rev. J. Edkins, Chinese
 Buddhism, p. 87.

	16.

	See, for example, Max Müller's
 Lectures.

	17.

	Op. cit., p. 118.

	18.

	Op. cit., p. 318.

	19.

	Asiatic Researches, I, 272.

	20.

	See Max Müller, op.
 cit., pp. 288 et seq. This relates to the
 clever forgery, on leaves inserted in old Purânic MSS., and written
 in correct and archaic Sanskrit, of all that the Pandits had heard
 from Colonel Wilford about Adam and Abraham, Noah and his three
 sons, etc., etc.

	21.

	From a lecture by N. M.
 Prjevalsky.

	22.

	Lün-Yü (§ I a); Schott, Chinesische
 Literatur, p. 7; quoted by Max Müller.

	23.

	Life and Teachings of Confucius,
 p. 96.

	24.

	Op. cit., p. 257.

	25.

	The name is used in the sense of the
 Greek word ἅνθρωπς.

	26.

	Rabbi Jehoshua Ben Chananea, who died
 about a.d. 72, openly declared
 that he had performed “miracles” by
 means of the book Sepher Jetzirah, and challenged
 every sceptic. Franck, quoting from the Babylonian Talmud,
 names two other thaumaturgists, Rabbis Chanina and Oshoi. (See
 Jerusalem
 Talmud, Sanhedrin, c. 7, etc.; and
 Franck, Die Kabbalah, pp. 55, 56). Many
 of the mediæval Occultists, Alchemists, and Kabalists have made the
 same claim; and even the late modern Magus, Éliphas Lévi, publicly
 asserts it in his books on Magic.

	27.

	It is hardly necessary to remind the
 reader that the term Divine Thought, like that of Universal Mind,
 must not be regarded as even vaguely shadowing forth an
 intellectual process akin to that exhibited by man. The
 “Unconscious,” according to von
 Hartmann, arrived at the vast creative, or rather evolutionary
 plan, “by a clairvoyant wisdom superior to
 all consciousness,” which in Vedântic language would mean
 absolute Wisdom. Only those who realize how far intuition soars
 above the tardy processes of ratiocinative thought can form the
 faintest conception of that absolute Wisdom which transcends the
 ideas of Time and Space. Mind, as we know it, is resolvable into
 states of consciousness, of varying duration, intensity,
 complexity, etc., all, in the ultimate, resting on sensation, which
 is again Mâyâ. Sensation, again, necessarily postulates limitation.
 The Personal God of orthodox Theism perceives, thinks, and is
 affected by emotion; he repents and feels “fierce anger.” But the notion of such mental
 states clearly involves the unthinkable postulate of the
 externality of the exciting stimuli, to say nothing of the
 impossibility of ascribing changelessness to a being whose emotions
 fluctuate with events in the worlds he presides over. The
 conceptions of a Personal God as changeless and infinite are thus
 unpsychological and, what is worse, unphilosophical.

	28.

	Plato proves himself an Initiate, when
 saying in Cratylus that θεός is derived
 from θέειν, to move, to run, for the first astronomers who observed
 the motions of the heavenly bodies called the planets θεοί, gods.
 Later the word produced another term, ἀλήθεια—the breath of
 God.

	29.

	Nominalists, arguing with Berkeley
 that “it is impossible ... to form the
 abstract idea of motion distinct from the body moving”
 (Principles of Human Knowledge,
 Introd., par. 10), may put the question, What is that body, the
 producer of that motion? Is it a substance? Then you are believers
 in a Personal God? etc., etc. This will be answered farther on, in
 a further part of this work; meanwhile, we claim our rights of
 Conceptionalists as against Roscelini's materialistic views of
 Realism and Nominalism. “Has
 science,” says one of its ablest advocates, Edward Clodd,
 “revealed anything that weakens or opposes
 itself to the ancient words in which the essence of all religion,
 past, present, and to come, is given; to do justly, to love mercy,
 to walk humbly before thy God?” And we agree, provided we
 connote by the word God, not the crude anthropomorphism which is
 still the backbone of our current theology, but the symbolic
 conception of that which is the Life and Motion of the Universe, to
 know which in the physical order is to know time past, present, and
 to come, in the existence of successions of phenomena; to know
 which, in the moral, is to know what has been, is, and will be,
 within human consciousness. (See Science and the
 Emotions, a Discourse delivered at South Place
 Chapel, Finsbury, London, December 27th, 1885.)

	30.

	Isis Unveiled, II, 264-5.

	31.

	Rig Veda.

	32.

	We are told by the Western
 mathematicians and some American Kabalists, that in the
 Kabalah also “the value of the Jehovah name is that of the diameter
 of a circle.” Add to this the fact that Jehovah is the third
 of the Sephiroth, Binah, a feminine word, and you have the key to
 the mystery. By certain Kabalistic transformations this name, which
 is androgynous in the first chapters of Genesis, becomes in its
 transformations entirely masculine, Cainite and phallic. The
 choosing of a deity among the pagan gods and making of it a special
 national God, to call upon it as the “One
 Living God,” the “God of
 Gods,” and then proclaiming this worship monotheistic, does
 not change it into the One Principle whose “Unity admits not of multiplication, change, or
 form,” especially in the case of a priapic deity, as Jehovah
 is now demonstrated to be.

	33.

	See that suggestive work, The Source of
 Measures, where the author explains the real meaning
 of the word Sacr' from which “sacred,” “sacrament,” are derived, words which have now
 become synonyms of holiness, though purely phallic!

	34.

	Mândûkya Upanishad, I. 28.

	35.

	Bodhimür, Book II.

	36.

	See the Vedânta
 Sâra, by Major G. A. Jacob; and also The Aphorisms of
 Shândilya, translated by Cowell, p. 42.

	37.

	Aitareya Upanishad.

	38.

	
Nevertheless,
 prejudiced and rather fanatical Christian Orientalists would like
 to prove this to be pure Atheism. For proof of this, compare
 Major Jacob's Vedânta Sâra. Yet, the whole
 of antiquity echoes the thought:

Omnis enim per
 se divom natura necesse est

 Immortali ævo summa cum pace fruatur—

as Lucretius
 has it—a purely Vedântic conception.

	39.

	The very names of the two chief
 deities, Brahmâ and Vishnu, ought to have long ago suggested their
 esoteric meanings. Brahman, or Brahm, is derived by some from the
 root brih, to grow or to expand (see
 Calcutta
 Review, vol. lxvi., p. 14); Vishnu, from the root
 vish, to pervade, to enter into
 the nature of the essence; Brahmâ-Vishnu thus being infinite Space,
 of which the Gods, the Rishis, the Manus, and all in this Universe
 are simply the Potencies (Vibhûtayah).

	40.

	See Manu's account of Brahmâ
 separating his body into male and female, the latter the female
 Vâch, in whom he creates Virâj, and compare this with the
 esotericism of Chapters II, III, and IV of Genesis.

	41.

	
Occultism is
 indeed “in the air” at the close
 of this our century. Among many other works recently published,
 we would recommend especially to students of theoretical
 Occultism who would not venture beyond the realm of our special
 human plane, New Aspects of Life and
 Religion, by Henry Pratt, M.D. It is full of
 esoteric dogmas and philosophy, the latter, however, in the
 concluding chapters, rather limited by what seems to be a spirit
 of conditioned positivism. Nevertheless, what is said of Space as
 “the Unknown First Cause,” merits
 quotation.

“This unknown something, thus recognized as, and
 identified with, the primary embodiment of Simple Unity, is
 invisible and impalpable [as abstract
 space, granted]: and because invisible and impalpable, therefore
 incognizable. And this incognizability has led to the error of
 supposing it to be a simple void, a mere receptive capacity. But,
 even viewed as an absolute void, space must be admitted to be
 either self-existent, infinite, and eternal, or to have had a
 first cause outside, behind, and beyond itself.

“And yet could such a cause be found and defined,
 this would only lead to the transferring thereto of the
 attributes otherwise accruing to space, and thus merely throw the
 difficulty of origination a step farther back, without gaining
 additional light as to primary causation.” (Op.
 cit., p. 5.)

This is
 precisely what has been done by the believers in an
 anthropomorphic creator, an extra-cosmic, instead of an
 intra-cosmic God. Many of Dr. Pratt's subjects—most of them we
 may say—are old Kabalistic ideas and theories which he presents
 in quite a new garb—“New Aspects”
 of the Occult in Nature, indeed. Space, however, viewed as a
 Substantial Unity—the living Source of Life—is, as the Unknown
 Causeless Cause, the oldest dogma in Occultism, millenniums
 earlier than the Pater-Æther of the Greeks and Latins. So are
 “Force and Matter, as Potencies of Space,
 inseparable, and the unknown revealers of the Unknown.”
 They are all found in Âryan philosophy personified as
 Vishvakarman, Indra, Vishnu, etc., etc. Still they are expressed
 very philosophically, and under many unusual aspects, in the work
 referred to.

	42.

	In contradistinction to the manifested
 Universe of matter, the term Mûlaprakriti (from mûla, root, and prakriti,
 nature), or the unmanifested primordial Matter—called by Western
 Alchemists Adam's Earth—is applied by the Vedântins to Parabrahman. Matter is dual in
 religious metaphysics, and in esoteric teachings septenary, like
 everything else in the Universe. As Mûlaprakriti, it is
 undifferentiated and eternal: as Vyakta, it becomes differentiated
 and conditioned, according to Shvetâshvatara Upanishad, I, 8,
 and Devî
 Bhâgavata Purâna. The author of the Four lectures on
 the Bhagavad Gîtâ, in speaking of
 Mûlaprakriti, says: “From its [the Logos']
 objective standpoint, Parabrahman appears to it as Mûlaprakriti....
 Of course this Mûlaprakriti is material to it, as any material
 object is material to us.... Parabrahman is an unconditioned and
 absolute reality, and Mûlaprakriti is a sort of veil thrown over
 it.” (Theosophist, VIII, 304.)

	43.

	Esoteric Philosophy, regarding every
 finite thing as Mâyâ (or the illusion of ignorance), must
 necessarily view in the same light every intra-cosmic planet and
 body, seeing that it is something organized, hence finite. The
 sentence, therefore, “it proceeds from
 without inwardly, etc.”, in its first clause, refers to the
 dawn of the Mahâmanvantara, or the great reëvolution after one of
 the complete periodical dissolutions of every compound form in
 Nature, from planet to molecule, into its ultimate essence or
 element; and in its second clause, to the partial or local
 Manvantara, which may be a solar or even a planetary one.

	44.

	By Centre, a centre of energy or a
 cosmic focus is meant; when the so-called “creation,” or formation, of a planet, is
 accomplished by that force which is designated by Occultists Life
 and by Science Energy, then the process takes place from within
 outwardly, every atom being said to contain in itself the creative
 energy of the divine Breath. And, whereas after an Absolute
 Pralaya, when the preëxisting material consists but of One Element,
 and Breath “is everywhere,” the
 latter acts from without inwardly; after a Minor Pralaya, when
 everything having remained in statu
 quo—in a refrigerated state, so to say, like the
 moon—then at the first flutter of Manvantara, the planet or planets
 begin their resurrection to life from within outwardly.

	45.

	In the evolutionary cycles of ideas,
 it is curious to notice how ancient thought seems to be reflected
 in modern speculation. Had Mr. Herbert Spencer read and studied
 ancient Hindû philosophers when he wrote a certain passage in his
 First
 Principles (p. 482)? Or is it an independent flash of
 inner perception that made him say half correctly, half
 incorrectly, “motion as well as matter,
 being fixed in quantity [?], it would seem that the change in the
 distribution of matter which motion effects, coming to a limit in
 whichever direction it is carried [?], the indestructible motion
 thereupon necessitates a reverse distribution. Apparently, the
 universally coëxistent forces of attraction and repulsion which, as
 we have seen, necessitate rhythm in all minor changes throughout
 the Universe, also necessitate rhythm in the totality of its
 changes—produce now an immeasurable period during which the
 attracting forces predominating, cause universal concentration, and
 then an immeasurable period, during which the repulsive forces
 predominating, cause universal diffusion—alternate eras of
 evolution and dissolution.”

	46.

	Whatever the news of Physical Science
 upon the subject, Occult Science has been teaching for ages that
 Âkâsha (of which Ether is the grossest form), the Fifth universal
 cosmic Principle—to which corresponds and from which proceeds human
 Manas—is, cosmically, a radiant, cool, diathermanous plastic
 matter, creative in its physical nature, correlative in its
 grossest aspects and portions, immutable in its higher principles.
 In the creative condition it is called the Sub-Root; and in
 conjunction with radiant heat, it recalls “dead worlds to life.” In its higher aspect it
 is the Soul of the World; in its lower—the Destroyer.

	47.

	Hypoth., 1675.

	48.

	The “First” presupposes necessarily something which
 is the “first brought forth,”
“the first in time, space, and
 rank”—and therefore finite and conditioned. The “first” cannot be Absolute for it is a
 manifestation. Therefore, Eastern Occultism calls the Abstract All
 the One Causeless Cause, the Rootless Root, and limits the
 “First Cause” to the Logos, in the
 sense that Plato gives to this term.

	49.

	See T. Subba Row's four able lectures
 on the Bhagavad Gîtâ, in The
 Theosophist, Feb. 1887.

	50.

	Called by Christian theology,
 Archangels, Seraphs, etc., etc.

	51.

	“Pilgrim” is the appellation given to our Monad
 (the Two in one) during its cycle of incarnations. It is the only
 immortal and eternal Principle in us, being an indivisible part of
 the integral whole—the Universal Spirit, from which it emanates,
 and into which it is absorbed at the end of the cycle. When it is
 said to emanate from the One Spirit, an awkward and incorrect
 expression has to be used for lack of appropriate words in English.
 The Vedântins call it Sûtrâtmâ (Thread-Soul), but their explanation
 differs somewhat from that of the Occultists; to explain which
 difference, however, is left to the Vedântins themselves.

	52.

	It is not the physical organisms that
 remain in statu quo, least of all their
 psychic principles, during the great Cosmic or even Solar Pralayas,
 but only their âkâshic or astral “photographs.” But during the Minor Pralayas,
 once overtaken by the “Night,” the
 planets remain intact, though dead, just as a huge animal, caught
 and embedded in the polar ice, remains the same for ages.

	53.

	Thus Spencer, who, nevertheless, like
 Schopenhauer and von Hartmann, only reflects an aspect of the old
 esoteric philosophers, and hence lands his readers on the bleak
 shore of Agnostic despair—reverently formulates the grand mystery;
 “that which persists unchanging in
 quantity, but ever changing in form, under these sensible
 appearances which the Universe presents to us, is an unknown and
 unknowable power, which we are obliged to recognize as without
 limit in Space and without beginning or end in Time.” It is
 only daring Theology—never Science or Philosophy—which seeks to
 gauge the Infinite and unveil the Fathomless and Unknowable.

	54.

	Space.

	55.

	It is stated in Book II, ch. viii, of
 Vishnu
 Purâna: “By immortality is
 meant existence to the end of the Kalpa”; and Wilson, the
 translator, remarks in a foot-note: “This,
 according to the Vedas, is all that is to be
 understood of the immortality [or eternity] of the gods; they
 perish at the end of universal dissolution [or Pralaya].”
 And Esoteric Philosophy says: “They
 ‘perish’ not, but are reäbsorbed.”

	56.

	Celestial Beings.

	57.

	And hence to manifest it.

	58.

	Nirvâna. Nippang in Chinese; Neibban
 in Burmese; Moksha in India.

	59.

	Nidâna and Mâyâ. The “Twelve” Nidânas (in Tibetan Ten-brel Chug-nyi)
 are the chief causes of existence, effects generated by a
 concatenation of causes produced.

	60.

	See Wassilief, Der
 Buddhismus, pp. 97-128.

	61.

	The term “Wheel” is the symbolical expression for a world
 or globe, which shows that the ancients were aware that our Earth
 was a revolving globe, not a motionless square as some Christian
 Fathers taught. The “Great Wheel” is
 the whole duration of our Cycle of Being, or Mahâkalpa,
 i.e., the whole revolution of
 our special Chain of seven Globes or Spheres from beginning to end;
 the “Small Wheels” meaning the
 Rounds, of which there are also seven.

	62.

	Absolute Perfection, Paranirvâna,
 which is Yong-Grub.

	63.

	See Dzungarian Mani
 Kumbum, the “Book of the
 10,000 Precepts.” Also consult Wassilief's Der
 Buddhismus, pp. 327 and 357, etc.

	64.

	In clearer words: One has to acquire
 true Self-Consciousness in order to understand Samvriti, or the
 “origin of delusion.” Paramârtha is
 the synonym of the term Svasamvedanâ, or the “reflection which analyses itself.” There is a
 difference in the interpretation of the meaning of Paramârtha
 between the Yogâchâryas and the Madhyamikas, neither of whom,
 however, explain the real and true esoteric sense of the
 expression.

	65.

	In India it is called the “Eye of Shiva,” but beyond the Great Range it is
 known in Esoteric phraseology as “Dangma's
 Opened Eye.” Dangma means a purified soul, one who has
 become a Jîvanmukta, the highest Adept, or rather a Mahâtmâ
 so-called. His “Opened Eye” is the
 inner spiritual eye of the seer; and the faculty which manifests
 through it, is not clairvoyance as ordinarily understood,
 i.e., the power of seeing at a
 distance, but rather the faculty of spiritual intuition, through
 which direct and certain knowledge is obtainable. This faculty is
 intimately connected with the “third
 eye,” which mythological tradition ascribes to certain races
 of men.

	66.

	Vishnu Purâna, I. 21.

	67.

	And yet, one, claiming
 authority, namely, Sir Monier Williams, Boden Professor
 of Sanskrit at Oxford, has just denied the fact. This is what he
 taught his audience, on June the 4th, 1888, in his annual address
 before the Victoria Institute of Great Britain: “Originally, Buddhism set its face against all solitary
 asceticism ... to attain sublime heights of knowledge. It had no
 occult, no esoteric system of doctrine ... withheld from ordinary
 men” (!!). And, again: “... When
 Gautama Buddha began his career, the later and lower form of Yoga
 seems to have been little known.” And then, contradicting
 himself, the learned lecturer forthwith informs his audience that
 “we learn from Lalita-Vistara that various
 forms of bodily torture, self-maceration, and austerity were common
 in Gautama's time.” (!!) But the lecturer seems quite
 unaware that this kind of torture and self-maceration is precisely
 the lower form of Yoga, Hatha Yoga, which was
 “little known” and yet so
 “common” in Gautama's time.

	68.

	It is even argued that all the Six
 Darshanas, or Schools of Philosophy, show traces of Buddha's
 influence, being either taken from Buddhism or due to Greek
 teaching! (See Weber, Max Müller, etc.) We labour under the
 impression that Colebrooke, “the highest
 authority” in such matters, had long ago settled the
 question by showing that “the Hindûs were
 in this instance the teachers, not the learners.”

	69.

	Soul, as the basis of all, Anima
 Mundi.

	70.

	Absolute Being and Consciousness,
 which are Absolute Non-Being and Unconsciousness.

	71.

	“Paramârthasatya” is self-consciousness;
 Svasamvedanâ, or self-analyzing reflection—from parama, above everything, and
 artha, comprehension;
 satya meaning absolute true
 being, or esse. In Tibetan Paramârthasatya
 is Dondampaidenpa. The opposite of this absolute reality, or
 actuality, is Samvritisatya—the relative truth only—Samvriti
 meaning “false conception” and being
 the origin of Illusion, Mâyâ; in Tibetan Kundzabchidenpa,
 “illusion-creating appearance.”

	72.

	Aphorisms of the
 Bodhisattvas.

	73.

	Âryâsanga was a pre-Christian Adept
 and founder of a Buddhist esoteric school, though Csoma de Körös
 places him, for some reasons of his own, in the seventh century
 a.d. There was another
 Aryâsanga, who lived during the first centuries of our era, and the
 Hungarian scholar most probably confuses the two.

	74.

	Vâyu Purâna.

	75.

	Vishnu Purâna, Wilson, I.
 20.

	76.

	Finite self-consciousness, I mean. For
 how can the Absolute attain this otherwise
 than simply as an aspect, the highest of which
 aspects known to us is human consciousness?

	77.

	See Schwegler's Handbook of the
 History of Philosophy, in Sterling's translation, p.
 28.

	78.

	Vajrapâni or Vajradhara means the
 diamond-holder; in Tibetan Dorjesempa, sempa meaning the soul; its
 adamantine quality referring to its indestructibility in the
 hereafter. The explanation with regard to the Anupâdaka given in
 the Kâla
 Chakra, the first in the Gyut division of the
 Kanjur, is half esoteric. It has
 misled the Orientalists into erroneous speculations with respect to
 the Dhyâni-Buddhas and their earthly correspondencies, the
 Mânushi-Buddhas. The real tenet is hinted at in a subsequent
 volume, and will be more fully explained in its proper place.

	79.

	To quote Hegel again, who with
 Schelling practically accepted the Pantheistic conception of
 periodical Avatâras (special incarnations of the World-Spirit in
 Man, as seen in the case of all the great religious reformers):
 “The essence of man is spirit ... only by
 stripping himself of his finiteness and surrendering himself to
 pure self-consciousness does he attain the truth. Christ-man, as
 man in whom the Unity of God-man [identity of the individual with
 the universal Consciousness as taught by the Vedântins and some
 Advaitees] appeared, has, in his death and history generally,
 himself presented the eternal history of Spirit—a history which
 every man has to accomplish in himself, in order to exist as
 Spirit.”—Philosophy of History, Sibree's
 English Translation, p. 340.

	80.

	Chohanic, Dhyâni-Buddhic.

	81.

	Rûpa.

	82.

	Arûpa.

	83.

	“Mother of the
 Gods,” Aditi, or Cosmic Space. In the Zohar,
 she is called Sephira, the Mother of the Sephiroth, and Shekinah in
 her primordial form, in abscondita.

	84.

	Hence Non-Being is “Absolute Being,” in Esoteric Philosophy. In the
 tenets of the latter even Âdi-Buddha (the First or Primeval Wisdom)
 is, while manifested, in one sense an Illusion, Mâyâ, since all the
 gods, including Brahmâ, have to die at the end of the Age of
 Brahmâ; the abstraction called Parabrahman—whether we call it Ain
 Suph, or with Herbert Spencer the Unknowable—alone being the One
 Absolute Reality. The One Secondless Existence is Advaita,
 “Without a Second,” and all the rest
 is Mâyâ, so teaches the Advaita Philosophy.

	85.

	Motion.

	86.

	Wilson, I. iv.

	87.

	Mother-Lotus.

	88.

	An unpoetical term, yet still very
 graphic.

	89.

	Gross, The Heathen
 Religion, p. 195.

	90.

	Precepts for Yoga.

	91.

	A Vedântin of the Visishthadvaita
 Philosophy would say that, though the only independent Reality,
 Parabrahman is inseparable from His Trinity. That He is three,
 “Parabrahman, Chit, and Achit,” the
 last two being dependent Realities unable to exist separately; or,
 to make it clearer, Parabrahman is the Substance—changeless,
 eternal, and incognizable—and Chit (Âtmâ) and Achit (Anâtmâ) and
 its qualities, as form and colour are the qualities of any object.
 The two are the garment, or body, or rather aspect (sharîra) of
 Parabrahman. But an Occultist would find much to say against this
 claim, and so would the Advaiti Vedântin.

	92.

	Sc., Sons.

	93.

	Simultaneously.

	94.

	Moves.

	95.

	Periodical.

	96.

	Wilson, Vishnu
 Purâna, I. 40.

	97.

	Triangle.

	98.

	Quaternary.

	99.

	Hiranyagarbha.

	100.

	The three hypostases of Brahmâ, or
 Vishnu, the three Avasthâs.

	101.

	Number, truly; but never Motion. It is
 Motion which begets the Logos, the Word, in Occultism.

	102.

	The “fourteen
 precious things.” The narrative or allegory is found in the
 Shatapatha Brâmanah and others.
 The Japanese Secret Science of the Buddhist Mystics, the
 Yamabooshi, has “seven precious
 things.” We will speak of them, hereafter.

	103.

	“The original
 for Understanding is Sattva, which Shankara renders Antaskarana.
 ‘Refined,’ he says, ‘by sacrifices and other sanctifying
 operations.’ In the Katha, at p. 148, Sattva is
 rendered by Shankara to mean Buddhi—a common use of the
 word.” (Bhagavadgîtâ, etc., translated
 by Kâshinâth Trimbak Telang, M.A.; edited by Max Müller, p. 193.)
 Whatever meaning various schools may give the term, Sattva is the
 name given among Occult students of the Âryâsanga School to the
 dual Monad, or Âtmâ-Buddhi, and Âtmâ-Buddhi on this plane
 corresponds to Parabrahman and Mûlaprakriti on the higher
 plane.

	104.

	Amrita.

	105.

	Cory's Ancient
 Fragments, p. 314.

	106.

	On Rosenkranz.

	107.

	i. 2.

	108.

	John, i. 4.

	109.

	Lanoo is a student, a Chelâ who
 studies practical Esotericism.

	110.

	“Whom thou
 knowest now as Kwan-Shai-Yin.”—Comment.

	111.

	Eka is One; Chatur, Four; Tri, Three;
 and Sapta, Seven.

	112.

	“Tridasha,” or Thirty, three times ten, alludes
 to the Vedic deities in round numbers, or more accurately 33—a
 sacred number. They are the 12 Âdityas, the 8 Vasus, the 11 Rudras,
 and the 2 Ashvins—the twin sons of the Sun and Sky. This is the
 root-number of the Hindû Pantheon, which enumerates 33 crores, or
 three hundred and thirty millions of gods and goddesses.

	113.

	Stars.

	114.

	The Upper Space.

	115.

	Element.

	116.

	The Gnostic Sophia, “Wisdom,” who is the “Mother” of the Ogdoad (Aditi, in a certain
 sense, with her eight sons), is the Holy Ghost and the Creator of
 all, as in the ancient systems. The “Father” is a far later invention. The earliest
 manifested Logos was female everywhere—the mother of the seven
 planetary powers.

	117.

	See Chinese
 Buddhism, by the Rev. Joseph Edkins, who always gives
 correct facts, although his conclusions are very frequently
 erroneous.

	118.

	Book of Sarparâjni.

	119.

	By “God, the
 Father,” the seventh principle in Man and Kosmos are here
 unmistakably meant, this principle being inseparable in its Esse
 and Nature from the seventh cosmic principle. In one sense it is
 the Logos of the Greeks and the Avalokiteshvara of the Esoteric
 “Buddhists.”

	120.

	Fitzedward Hall's edition, in the
 Bibliotheca Indica, p. 16.

	121.

	Anugîtâ, ch. xxvi, K. T.
 Telang's Translation, p. 333.

	122.

	See Mariette's Abydos,
 II. 63, and III. 413, 414, No. 1,122.

	123.

	Book of Dzyan, III.

	124.

	Od is the pure life-giving Light, or
 magnetic fluid; Ob the messenger of death used by sorcerers, the
 nefarious evil fluid; Aour is the synthesis of the two, Astral
 Light proper. Can the Philologists tell why Od—a term used by
 Reichenbach to denominate the vital fluid—is also a Tibetan word
 meaning light, brightness, radiancy? It also means “sky” in an Occult sense. Whence the root of the
 word? But Âkâsha is not quite Ether, but far higher than that, as
 will be shown.

	125.

	This is again similar to the doctrine
 of Fichte and German Pantheists. The former reveres Jesus as the
 great teacher who inculcated the unity of the spirit of man with
 the God-Spirit or Universal Principle (the Advaita doctrine). It is
 difficult to find a single speculation in Western metaphysics which
 has not been anticipated by archaic Eastern philosophy. From Kant
 to Herbert Spencer, it is all a more or less distorted echo of the
 Dvaita, Advaita, and Vedântic doctrines generally.

	126.

	Compare Dowson's Dictionary of Hindû
 Mythology, p. 57.

	127.

	Whether the genus of the bird be
 cygnus, anser,
 or pelecanus, it is no matter, as
 it is an aquatic bird floating or moving on the waters like the
 Spirit, and then issuing from those waters to give birth to other
 beings. The true significance of the symbol of the Eighteenth
 Degree of the Rosecroix is precisely this, though it was later on
 poetised into the motherly feeling of the pelican rending its bosom
 to feed its seven little ones with its blood.

	128.

	The reason why Moses forbids eating
 the pelican and swan (Deuteronomy, xiv. 16, 17),
 classing the two among the unclean fowls, and permits eating
 “the bald locusts, beetles, and the
 grasshopper after his kind” (Leviticus xi. 22.), is a purely
 physiological one, and has to do with mystic symbology only in so
 far as the word “unclean,” like
 every other word, ought not to be understood literally; for it is
 esoteric like all the rest, and may as well mean “holy” as not. It is a very suggestive blind in
 connection with certain superstitions—e.g.,
 that of the Russian people, who will not use the pigeon for food;
 not because it is “unclean” but
 because the “Holy Ghost” is credited
 with having appeared under the form of a dove.

	129.

	Chaos.

	130.

	Not the Mediæval Alchemists, but the
 Magi and Fire-Worshippers, from whom the Rosicrucians, or the
 Philosophers per ignem, the successors of the
 Theurgists, borrowed all their ideas concerning Fire, as a mystic
 and divine element.

	131.

	Isis Unveiled, I. 146.

	132.

	“Para”
 gives the force of beyond, outside.

	133.

	Purusha.

	134.

	Prakriti.

	135.

	I, I. 7.

	136.

	The Web.

	137.

	The Father.

	138.

	The Root of Matter.

	139.

	The Elements, with their respective
 Powers, or Intelligences.

	140.

	The Web.

	141.

	Popular Astronomy, pp. 507,
 508.

	142.

	American Journal of Science,
 July, 1870.

	143.

	Winchell, World-Life, pp. 83-5.

	144.

	Of the Atoms.

	145.

	The Universe.

	146.

	Primeval Light.

	147.

	This is said in view of the fact that
 the flame from a fire is inexhaustible, and that the lights of the
 whole Universe could be lit from one simple rush-light without
 diminishing the flame.

	148.

	Chap. viii., p. 80, Telang's
 Translation.

	149.

	Deuteronomy, iv 24.

	150.

	Thess., i. 7, 8.

	151.

	Acts, ii. 3.

	152.

	Rev., xix. 13.

	153.

	Telang's Translation, Sacred Books of the
 East, viii. 278.

	154.

	Dhyân Chohans.

	155.

	Formless.

	156.

	With Bodies.

	157.

	Pitris.

	158.

	The Four, represented in the Occult
 numerals by the Tetraktys, the Sacred or Perfect Square, is a
 Sacred Number with the Mystics of every nation and race. It has one
 and the same significance in Brâhmanism, Buddhism, in Kabalism and
 in the Egyptian, Chaldean and other numerical systems.

	159.

	In the Kabalah, the same numbers, viz.,
 1065 are a value of Jehovah, since the numerical values of the
 three letters which compose his name—Jod, Vau and twice Hé—are
 respectively 10 (י), 6 (ו) and 5 (ה); or again thrice seven, 21.
 “Ten is the Mother of the Soul, for Life
 and Light are therein united,” says Hermes. “For number one is born of the Spirit and the number
 ten from Matter [Chaos, feminine]; the unity has made the ten, the
 ten the unity.” (Book of the Keys.) By means of
 Temura, the anagrammatical method of the Kabalah, and the knowledge of
 1065 (21), a universal science may be obtained regarding Cosmos and
 its mysteries (Rabbi Yogel). The Rabbis regard the numbers 10, 6,
 and 5 as the most sacred of all.

	160.

	The reader may be told that an
 American Kabalist has now discovered the same number for the
 Elohim. It came to the Jews from Chaldæa. See “Hebrew Metrology,” in The Masonic
 Review, July, 1885, McMillan Lodge, No. 141.

	161.

	We find the same expression in Egypt.
 Mout signifies, for one thing, “Mother,” and shows the character assigned to
 her in the triad of that country. She was no less the mother than
 the wife of Ammon, one of the principal titles of the god being
 “the husband of his mother.” The
 goddess Mout, or Mût, is addressed as “Our
 Lady,” the “Queen of Heaven”
 and “of the Earth,” thus
 “sharing these titles with the other mother
 goddesses, Isis, Hathor, etc.” (Maspero).

	162.

	The Sparks.

	163.

	The permutation of Oeaohoo. The
 literal signification of the word is, among the Eastern Occultists
 of the North, a circular wind, whirlwind; but in this instance, it
 is a term to denote the ceaseless and eternal Cosmic Motion, or
 rather the Force that moves it, which Force is tacitly accepted as
 the Deity, but never named. It is the eternal Kârana, the
 ever-acting Cause.

	164.

	vi. 15. The Anugîtâ
 forms part of the Ashvamedha Parvan of the Mahâbhârata. The translator of
 the Bhagavadgîtâ, edited by Max
 Müller, regards it as a continuation of the Bhagavadgîtâ. Its original is
 one of the oldest Upanishads.

	165.

	This shows the modern metaphysicians,
 added to all past and present Hegels, Berkeleys, Schopenhauers,
 Hartmanns, Herbert Spencers, and even the modern Hylo-Idealists to
 boot, no better than the pale copyists of hoary antiquity.

	166.

	It is the knowledge of this law that
 permits and helps the Arhat to perform his Siddhis, or various
 phenomena, such as the disintegration of matter, the transport of
 objects from one place to another, etc.

	167.

	These are ancient Commentaries
 attached with modern Glossaries to the Stanzas, for the
 Commentaries in their symbolical language are usually as difficult
 to understand as the Stanzas themselves.

	168.

	In a polemical scientific work,
 The
 Modern Genesis (p. 48), the Rev. W. B. Slaughter,
 criticizing the position assumed by the astronomers, says:
 “It is to be regretted that the advocates
 of this [nebular] theory have not entered more largely into the
 discussion of it [the beginning of rotation] No one condescends to
 give us the rationale of it. How does the
 process of cooling and contracting the mass impart to it a rotatory
 motion?” (Quoted by Winchell, World-Life, p. 94.) It is not
 materialistic Science that can ever solve it. “Motion is eternal in the unmanifested, and
 periodical in the manifest,” says an Occult
 teaching. It is “when heat caused by
 the descent of Flame into primordial matter causes its particles to
 move, which motion becomes the Whirlwind.” A
 drop of liquid assumes a spheroidal form owing to its atoms moving
 around themselves in their ultimate, unresolvable, and noumenal
 essence; unresolvable for Physical Science, at any rate. The
 question is amply treated later on.

	169.

	The x, the unknown quantity.

	170.

	Which makes Ten, or the perfect
 number, applied to the “Creator,”
 the name given to the totality of the Creators blended by the
 Monotheists into One, as the “Elohim,” Adam Kadmon or Sephira, the Crown—are
 the androgyne synthesis of the ten Sephiroth, who stand for the
 symbol of the manifested Universe in the popularized Kabalah. The Esoteric Kabalists,
 however, following the Eastern Occultists, divide the upper
 Sephirothal triangle (or Sephira, Chokmah and Binah) from the rest,
 which leaves seven Sephiroth. As for Svabhâvat, the Orientalists
 explain the term as meaning the universal plastic matter diffused
 through space, with, perhaps, half an eye to the Ether of Science.
 But the Occultists identify it with “Father-Mother” on the mystic plane.

	171.

	Arûpa.

	172.

	Boundless Circle.

	173.

	Subjective, Formless.

	174.

	Bhâskara.

	175.

	This refers to the Abstract Thought
 and concrete Voice, or the manifestation thereof, the effect of the
 Cause. Adam Kadmon, or Tetragrammaton, is the Logos in the
 Kabalah. Therefore this Triad
 answers in the latter to the highest Triangle of Kether, Chokmah
 and Binah, the last a female potency, and at the same time the male
 Jehovah, as partaking of the nature of Chokmah, or the male
 Wisdom.

	176.

	The Secret Doctrine teaches that the
 Sun is a central star and not a planet. Yet the ancients knew of
 and worshipped seven great gods, excluding the Sun and Earth. Which
 was that “Mystery God” they set
 apart? Of course not Uranus, only discovered by Herschel in 1781.
 But could it not be known by another name? Says Ragon: “Occult Sciences having discovered through astronomical
 calculations that the number of the planets must be seven, the
 ancients were led to introduce the Sun into the scale of the
 celestial harmonies, and make him occupy the vacant place. Thus,
 every time they perceived an influence that pertained to none of
 the six planets known, they attributed it to the Sun.... The error
 seems important, but was not so in practical results, if the
 astrologers replaced Uranus by the Sun, which ... is a central Star
 relatively motionless, turning only on its axis and regulating time
 and measure; and which cannot be turned aside from its true
 functions.” (Maçonnerie Occulte, p. 447.) The
 nomenclature of the days of the week is also faulty. “The Sun-day ought to be Uranus-day (Urani dies,
 Urandi),” adds the learned writer.

	177.

	Planetary System.

	178.

	“The Sun
 rotates on its axis always in the same direction in which the
 planets revolve in their respective orbits,” astronomy
 teaches us.

	179.

	See Anugîtâ, Telang, x. 9; and
 Aitareya
 Brâhmana, Haug, p. 1.

	180.

	This essence of cometary matter,
 Occult Science teaches, is totally different from any of the
 chemical or physical characteristics with which Modern Science is
 acquainted. It is homogeneous in its primitive form beyond the
 Solar Systems, and differentiates entirely once it crosses the
 boundaries of our Earth's region; vitiated by the atmospheres of
 the planets and the already compound matter of the interplanetary
 stuff, it is heterogeneous only in our manifested world.

	181.

	Manas—the Mind-Principle, or the Human
 Soul.

	182.

	Buddhi—the Divine Soul.

	183.

	See Correlation of
 Physical Forces, 1843, p. 81; and Address to the
 British Association, 1866.

	184.

	Very similar ideas were those of W.
 Mattieu Williams, in The Fuel of the Sun; of Dr. C.
 William Siemens, On the Conservation of Solar
 Energy (Nature, XXV, 440-444, March 9,
 1882); and also of Dr. P. Martin Duncan in an Address, as the President of the
 Geological Society, London, May, 1877. See World-Life, by Alexander
 Winchell, LL.D., p. 53, et seq.

	185.

	When we speak of Neptune, it is not as
 an Occultist but as a European. The true Eastern Occultist will
 maintain that, whereas there are many yet undiscovered planets in
 our system, Neptune does not really belong to it, in spite of its
 apparent connection with our Sun
 and the influence of the latter upon it. This connection is
 mâyâvic, imaginary, they say.

	186.

	Word, Voice and Spirit.

	187.

	These are the four “Immortals,” which are mentioned in the
 Atharva
 Veda as the “Watchers”
 or Guardians of the four quarters of the sky. (See Ch. lxxvi., 1-4,
 et
 seq.)

	188.

	Conflict between Religion and
 Science, pp. 132 and 133.

	189.

	Principles of Science, II.
 455.

	190.

	Les Mystères de l'Horoscope, Ely
 Star, p. xi.

	191.

	Psalms, civ. 4.

	192.

	The difference between the Builders,
 the Planetary Spirits, and the Lipika must not be lost sight of.
 (See Shlokas 5 and 6 of this Commentary.)

	193.

	That is, he is under the influence of
 their guiding thought.

	194.

	Cosmic mists.

	195.

	The World to be.

	196.

	Atoms.

	197.

	See A. P. Sinnett's Esoteric
 Buddhism, 5th annotated edition, pp. 171-173.

	198.

	The first and greatest Tibetan
 Reformer who founded the “Yellow-Caps,” Gelukpas. He was born in the year
 1355 a.d., in the district of
 Amdo, and was the Avatâra of Amitâbha, the celestial name of
 Gautama Buddha.

	199.

	T. Subba Row seems to identify him
 with, and to call him, the Logos. (See his Lectures on the
 Bhagavadgîtâ, in the Theosophist, vol. ix.)

	200.

	Helmholtz, Faraday
 Lecture, 1881.

	201.

	It is well known that sand, when
 placed on a metal plate in vibration, assumes a series of regular
 figures of various descriptions. Can Science give a complete explanation of this
 fact?

	202.

	See The Masonic
 Cyclopædia, Mackenzie; and The Pythagorean
 Triangle, Oliver.

	203.

	Ormazd is the Logos, the “First Born,” and the Sun.

	204.

	Against Apion, I, 25.

	205.

	See Isis
 Unveiled, II., 430-438.

	206.

	See Dowson's Hindû Classical
 Dictionary.

	207.

	The mineral atoms.

	208.

	Gaseous clouds.

	209.

	See Kabbalah
 Denudata, “De Anima,”
 p. 113.

	210.

	“The doctrine
 of the rotation of the earth about an axis was taught by the
 Pythagorean Hicetas, probably as early as 500 b.c. It was also taught by
 his pupil Ecphantus, and by Heraclides, a pupil of Plato. The
 immobility of the sun and the orbital rotation of the earth were
 shown by Aristarchus of Samos as early as 281 b.c. to be suppositions
 accordant with facts of observation. The heliocentric theory was
 also taught about 150 b.c., by Seleucus of
 Seleucia on the Tigris. [It was taught 500 b.c. by
 Pythagoras.—H.P.B.] It is said also that Archimedes, in a work
 entitled Psammites, inculcated the
 heliocentric theory. The sphericity of the earth was distinctly
 taught by Aristotle, who appealed for proof to the figure of the
 earth's shadow on the moon in eclipses. (Aristotle, De
 Cælo, lib. II., cap, XIV.) The same idea was defended
 by Pliny. (Nat. Hist., II., 65.) These
 views seem to have been lost from knowledge for more than a
 thousand years....” (Winchell, World-Life, 551-2.)

	211.

	On Vortex Atoms.

	212.

	Op. cit., 567.

	213.

	Abridged from Principia Rerum
 Naturalium.

	214.

	The Lipika.

	215.

	That is: the First is now the Second
 World.

	216.

	The Formless Universe of Thought.

	217.

	The Shadowy World of Primal Form, or
 the Intellectual.

	218.

	In the Rig
 Veda, we find the names Brahmanaspati and Brihaspati
 alternating with, and equivalent to, each other. Also see
 Brihadâranyaka Upanishad;
 Brihaspati is a deity called the “Father of
 the Gods.”

	219.

	Logic, II. 125.

	220.

	Having already taken the first
 three.

	221.

	Hosts.

	222.

	The four Aspects are the body, its
 life or vitality, and the “double”
 of the body—the triad which disappears with the death of the
 person—and the Kâma Rûpa which disintegrates in Kâma Loka.

	223.

	On Amos, iv.

	224.

	Theol. Cir., I. vii.

	225.

	See The Occult
 World, pp. 89, 90.

	226.

	Thus the sentence, “Natura Elementorum obtinet revelationem Dei”
 (Clemens, Stromata, IV. 6), is applicable
 to both or neither. Consult the Zends,
 II. 228, and Plutarch De Iside, as compared by Layard,
 Académie
 des Inscriptions, 1854, Vol. XV.

	227.

	Exodus xxvi, xxvii.

	228.

	Antiquities, I. VIII, ch.
 xxii.

	229.

	Chinese Buddhism, p. 216.

	230.

	“Man”
 was here substituted for “Dragon.”
 Compare the Ophite Spirits. The Angels recognized by the Roman
 Catholic Church, who correspond to these “Faces,” were with the Ophites: Dragon—Raphael;
 Lion—Michael; Bull, or Ox—Uriel; and Eagle—Gabriel. The four keep
 company with the four Evangelists, and preface the Gospels.

	231.

	Ezekiel, i.

	232.

	The Jews, save the Kabalists, having
 no names for East, West, South, and North, expressed the idea by
 words signifying before, behind, right and left, and very often
 confounded the terms exoterically, thus making the blinds in the
 Bible more confused and
 difficult to interpret. Add to this the fact that out of the
 forty-seven translators of King James' Bible “only three understood Hebrew, and of these two died
 before the Psalms were translated” (Royal Masonic
 Cyclopædia), and one may easily understand what
 reliance can be placed on the English version of the Bible.
 In this work the Douay Roman Catholic version is generally
 followed.

	233.

	The vertical line or the figure
 1.

	234.

	Circle.

	235.

	Also for those who, etc.

	236.

	The Formless World and the World of
 Forms.

	237.

	Theosophist, Feb., 1877, p.
 303.

	238.

	These voluntary reïncarnations are
 referred to in our Doctrine as Nirmânakâyas—the surviving spiritual
 principles of men.

	239.

	Sûkshma Sharîra, “dream-like” illusive body, with which are
 clothed the inferior Dhyânis of the celestial Hierarchy.

	240.

	Compare this Esoteric tenet with the
 Gnostic doctrine found in Pistis-Sophia
 (Knowledge-Wisdom), in which treatise Sophia (Achamôth) is shown
 lost in the waters of Chaos (Matter), on her way to the Supreme
 Light, and Christos delivering and helping her on the right Path.
 Note well, that “Christos” with the
 Gnostics meant the Impersonal Principle, the Âtman of the Universe,
 and the Âtmâ within every man's soul—and not Jesus; though in the
 old Coptic MS., in the British Museum, “Christos” is replaced by “Jesus” and other terms.

	241.

	A Catechism of the Visishthadvaita
 Philosophy, by N. Bhâshiyacharya, F.T.S., late Pandit
 of the Adyar Library.

	242.

	Träume eines Geistersehers,
 quoted by C. C. Massey, in his preface to Von Hartmann's
 Spiritismus.

	243.

	Le Livre des Morts, Paul
 Pierret, Chap. xvii. p. 61.

	244.

	See also for other data on this
 peculiar expression, the Day of “Come To
 Us,” The Funerary Ritual of the
 Egyptians, by Viscount de Rougé.

	245.

	Chaos.

	246.

	Our Universe.

	247.

	The Theosophist, Feb., 1887, p.
 305.

	248.

	Op. cit., p. 306.

	249.

	Madhya is said of something whose
 commencement and end are unknown, and Para means infinite. These
 expressions all relate to infinitude and to division of time.

	250.

	Op. cit., p. 307.

	251.

	From the Sanskrit Laya, the point of matter where
 every differentiation has ceased.

	252.

	Five Years of Theosophy, Art.,
 “Personal and Impersonal God,” p.
 200.

	253.

	Elements.

	254.

	Fraction.

	255.

	Presidential Address before the Royal
 Society of Chemists, March, 1888.

	256.

	P. 242.

	257.

	Worlds.

	258.

	A period of 311,040,000,000,000 years,
 according to Brâhmanical calculations.

	259.

	See the Scientific
 Arena, a monthly journal devoted to current
 philosophical teaching and its bearing upon the religious thought
 of the age. New York: A. Wilford Hall, Ph.D., LL.D., Editor, July,
 August, and September, 1886.

	260.

	Such, we believe, is the name applied
 to what he also calls “Etheric
 Centres,” by J. W. Keely, of Philadelphia, the inventor of
 the famous “Motor”—destined, as his
 admirers have hoped, to revolutionize the motor power of the
 world.

	261.

	The moon is dead
 only so far as regards her inner principles—i.e.,
 psychically and spiritually, however absurd the
 statement may seem. Physically, she is only as a semi-paralysed
 body may be. She is aptly referred to in Occultism as the
 “Insane Mother,” the great sidereal
 lunatic.

	262.

	Occultists, however, having the most
 perfect faith in their own exact records, astronomical and
 mathematical, calculate the age of humanity, and assert that men
 (as separate sexes) have existed in this Round just 18,618,727
 years, as the Brâhmanical teachings and even some Hindû calendars
 declare.

	263.

	The commentaries on the Stanzas are
 resumed on p. 213.

	264.

	In Esoteric
 Buddhism and Man: Fragments of Forgotten
 History.

	265.

	Many more planets are enumerated in
 the Secret Books than in modern astronomical works.

	266.

	p. 48.

	267.

	See, in Esoteric
 Buddhism, “The Constitution
 of Man,” and the “Planetary
 Chain.”

	268.

	Winchell's World-Life.

	269.

	P. 113 (5th edition).

	270.

	pp. 185-6.

	271.

	Kosha is “sheath” literally, the sheath of every
 principle.

	272.

	Sthûla-upâdhi, or basis of the
 principle.

	273.

	Life.

	274.

	The Astral Body, or Linga
 Sharîra.

	275.

	Buddhi.

	276.

	See Diagram II, p. 195.

	277.

	Extract from the Teacher's letters on
 various topics.

	278.

	We are not concerned with the other
 Globes in this work except incidentally.

	279.

	Esoteric Buddhism, p. 136.

	280.

	Lucifer, May, 1888.

	281.

	Esoteric Buddhism (5th ed.), p.
 46.

	282.

	Op. cit., p. 49.

	283.

	Op. cit., p. 140.

	284.

	p. 177 supra.

	285.

	Occultism divides the periods of Rest
 (Pralaya) into several kinds: there is the Individual Pralaya of each Globe,
 as humanity and life pass on to the next—seven minor Pralayas in
 each Round; the Planetary Pralaya, when seven
 Rounds are completed; the Solar Pralaya, when the whole
 system is at an end; and finally the Universal Pralaya, Mahâ or Brahmâ
 Pralaya, at the close of the Age of Brahmâ. These are the chief
 Pralayas or “destruction periods.”
 There are many other minor ones, but with these we are not
 concerned at present.

	286.

	Pp. 48, 49.

	287.

	Ibid.

	288.

	“Physical” here means differentiated for
 cosmical purposes and work; that “physical
 side,” nevertheless, if objective to the apperception of
 beings from other planes, is yet quite subjective to us on our
 plane.

	289.

	Pp. 276 et
 seq.

	290.

	Ibid.

	291.

	See diagram, op.
 cit., p. 277.

	292.

	Op. cit., pp. 273-4.

	293.

	Op. cit., p. 274-5.

	294.

	II. 278-9.

	295.

	P. 48.

	296.

	The Natures
 of the seven Hierarchies or Classes of Pitris and Dhyân Chohans
 which compose our nature and bodies are here meant.

	297.

	Round, or revolution of Life and Being
 round the seven smaller Wheels.

	298.

	Thirds.

	299.

	Race.

	300.

	P. 235.

	301.

	Rev., xii. 7-9.

	302.

	See Vol. II, Shloka 17.

	303.

	Isis Unveiled, I. 299, 300.
 Compare also Dunlap, Sôd: the Son of the Man, pp. 51
 et
 seq.

	304.

	On the authority of Irenæus, of Justin
 Martyr and of the Codex itself, Dunlap shows that
 the Nazarenes regarded “Spirit” as a
 female
 and evil Power, in its connection with our
 Earth.

	305.

	Fetahil is identical with the host of
 the Pitris, who “created man” as a
 “shell” only. He was, with the
 Nazarenes, the King of Light, and the Creator; but in this instance
 he is the unlucky Prometheus, who fails to get hold of the Living
 Fire necessary for the formation of the Divine Soul, as he is
 ignorant of the secret name, the ineffable or incommunicable name
 of the Kabalists.

	306.

	The spirit of Matter and
 Concupiscence; Kâma Rûpa minus Manas, Mind.

	307.

	Codex Nazaræus, ii. 233.

	308.

	This Mano of the Nazarenes strangely
 resembles the Hindû Manu, the Heavenly Man of the Rig
 Veda.

	309.

	“I am the true
 Vine, and my father is the
 husbandman.” (John, xv. 1.)

	310.

	With the Gnostics, Christ, as well as
 Michael who is identical with him in some respects, was the
 “Chief of the Æons.”

	311.

	Codex Nazaræus, i. 135.

	312.

	See the Cosmogony of Pherecydes.

	313.

	I. 301, note.

	314.

	They are found, however, in the
 Chaldean Book of Numbers.

	315.

	Op. cit., II. 183 et
 seq.

	316.

	For the difference between
 nous, the higher divine Wisdom,
 and psyche, the lower and terrestrial, see St.
 James, iii. 15-17.

	317.

	Jehovah's connection with the Moon in
 the Kabalah is well known to
 students.

	318.

	For the Nazarenes, see Isis
 Unveiled, II. 131 and 132. The true followers of the
 true Christos were all Nazarenes and Christians, and were the opponents
 of the later Christians.

	319.

	See the diagram of the Lunar Chain of
 seven worlds, p. 195, where, as in our own or any other Chain, the
 upper worlds are spiritual, while the lowest, whether Moon, Earth,
 or any other planet, is dark with matter.

	320.

	The whole Kosmos. The reader is
 reminded that in the Stanzas Kosmos often means only our own Solar
 System, not the Infinite Universe.

	321.

	This is purely astronomical.

	322.

	For a clearer explanation of the
 above, see “Saptaparna” in the
 Index.

	323.

	Op. cit., III. 346.

	324.

	Book of Dzyan.

	325.

	See Index,
 at the words “Evolution,”
“Darwin,” “Kapila,” “Battle of
 Life,” etc.

	326.

	Isis Unveiled, II. 260.

	327.

	Vishnu Purâna.

	328.

	Chain.

	329.

	Earth.

	330.

	Kenealy, Book of
 God, p. 118.

	331.

	Acosta, vi. 14.

	332.

	Kenealy, Ibid.

	333.

	I, 587-93.

	334.

	That which was natural
 in the sight of primitive man, has only now become miracle
 to us; and that which was to him a miracle, could never be
 expressed in our language.

	335.

	There is no nation in the world in
 which the feeling of devotion, or of religious mysticism, is more
 developed and prominent than in the Hindû people. See what Max
 Müller says of this idiosyncrasy and national feature in his works.
 This is a direct inheritance from the primitive conscious men of the Third
 Race.

	336.

	Lectures on Heroes.

	337.

	Vehicle.

	338.

	Âtman.

	339.

	Âtmâ-Buddhi, Spirit-Soul. This relates
 to the cosmic principles.

	340.

	Again.

	341.

	Avalokiteshvara.

	342.

	Builders. The seven creative Rishis,
 now connected with the constellation of the Great Bear.

	343.

	Earth.

	344.

	Rosenroth, Liber
 Mysterii IV. 1.

	345.

	Genesis i.

	346.

	Auszüge aus dem Zohar, pp.
 13-15.

	347.

	See Vishnu
 Purâna, Book I.

	348.

	Ch. lxxxviii.

	349.

	Ch. lxiv. 29, 30.

	350.

	Ibid., 34, 35.

	351.

	A World, when called a “higher World,” is not higher by reason of its
 location, but because it is superior in quality or essence. Yet
 such a World is generally understood by the profane as “Heaven,” and located above our heads.

	352.

	Of Form, the Sthûla Sharîra, External
 Body.

	353.

	Pearls.

	354.

	Ἄνθρωπος, a work on Occult Embryology,
 Book I.

	355.

	Namely, a congenital idiot.

	356.

	John iii, 8.

	357.

	Ch. cxlviii.

	358.

	Ibid., cxlix. 51.

	359.

	The Seven Souls of Man, p. 2; a
 Lecture by Gerald Massey.

	360.

	De Iside et Osiride, xliii.

	361.

	Ch. xli.

	362.

	iv. 5.

	363.

	Mariette's Abydos,
 plate 51.

	364.

	P. Pierret, Études
 Égyptologiques.

	365.

	Ritual, ch. ii.

	366.

	Linked into.

	367.

	Op. cit., xvii. 4.

	368.

	Several inimical critics are anxious
 to prove that no Seven Principles of Man, or Septenary Constitution
 of our Chain, were taught in our earlier volumes, Isis
 Unveiled. Though in that work the doctrine could only
 be hinted at, there are many passages, nevertheless, in which the
 Septenary Constitution of both Man and the Chain is openly
 mentioned. Speaking of the Elohim (II. 420), it is said:
 “They remain over the seventh heaven (or
 spiritual world), for it is they who, according to the Kabalists,
 formed in succession the six material worlds, or rather, attempts
 at worlds, that preceded our own, which, they say, is the
 seventh.” Our Globe, in the diagram representing the Chain,
 is, of course, the seventh and lowest; though, as the evolution on
 these Globes is cyclic, it is the fourth, on the descending arc of
 matter. And again (II. 367) it is written: “In the Egyptian notions, as in those of all
 other faiths founded on philosophy, man was not
 merely ... a union of soul and body; he was a trinity, when spirit
 was added to it. Besides, that doctrine made him consist of ...
 body, ... astral form, or shadow, ... animal soul, ... the higher
 soul, and ... terrestrial intelligence ... [and] a sixth principle,
 etc., etc.”—the seventh—Spirit.
 So clearly are these principles mentioned, that even in the
 Index (II. 683), one finds
 “Six Principles of Man,” the seventh
 being, in strict truth, the synthesis of the six, and not a
 principle but a ray of the Absolute All.

	369.

	See Diagram III, p. 221.

	370.

	pp. 340-351, “Genesis of the Soul.”

	371.

	De Mysteriis, ii. 3.

	372.

	Asiatic Researches, xi. 99,
 100.

	373.

	Ch. xxxii. 9.

	374.

	Their Upper Triad.

	375.

	Bhûmi or Prithivî.

	376.

	Book of the Dead, i. 7. Compare
 also Mysteries of Rostan.

	377.

	Kingdom.

	378.

	Kingdom.

	379.

	The first Shadow of the Physical
 Man.

	380.

	Man.

	381.

	The Moon.

	382.

	See Mantuan
 Codex.

	383.

	The formation of the “Living Soul,” or Man, would render the idea
 more clearly. A “Living Soul” is a
 synonym of Man in the Bible. These are our seven
 “Principles.”

	384.

	Ha Idra Zuta Kadisha, xxii.
 746.

	385.

	xviii. 12.

	386.

	Hebrews, iv.

	387.

	Cruden, sub
 voce.

	388.

	Book of Numbers, 1. viii.
 3.

	389.

	p. 389.

	390.

	Plate VII. p. 37.

	391.

	Esotericism teaches the same. But
 Manas is not Nephesh; nor is the latter the Astral, but the Fourth
 Principle, and also the Second, Prâna, for Nephesh is the
 “Breath of Life” in man, as in beast
 or insect; of physical, material life, which has no spirituality in
 it.

	392.

	Éliphas Lévi, whether purposely or
 otherwise, has confused the numbers: with us his No. 2 is No. 1
 (Spirit); and by making of Nephesh both the Plastic Mediator and
 Life, he thus makes in reality only six principles, because he
 repeats the first two.

	393.

	Zohar, “Idra Suta,” Book iii., p. 292b.

	394.

	1. 302.

	395.

	Read, in Isis
 Unveiled (ii. 297-303), the doctrine of the
 Codex
 Nazaræus. Every tenet of our teaching is found there
 under a different form and allegory.

	396.

	Manu, Bk. I.

	397.

	The word “Sin” is curious, but has a particular Occult
 relation to the Moon, besides being its Chaldean equivalent.

	398.

	Professor Zöllner's theory has been
 more than welcomed by several Scientists, who are also
 Spiritualists; Professors Butlerof and Wagner, of St. Petersburg,
 for instance.

	399.

	“The giving
 reality to abstractions is the error of Realism. Space and Time are
 frequently viewed as separated from all the concrete experiences of
 the mind, instead of being generalizations of these in certain
 aspects.” (Bain, Logic, Part II. p. 389.)

	400.

	The Mysteries of Magic, by A. E.
 Waite.

	401.

	Wilson, I. 23, 24.

	402.

	Five Years of Theosophy, p.
 169.

	403.

	In the Sânkhya philosophy, the seven
 Prakritis, or “productive
 productions,” are Mahat, Ahamkâra, and the five
 Tanmâtras. See Sânkhya Kârikâ, III., and the
 Commentary thereon.

	404.

	See Linga
 Purâna, Prior Section, lxx. 12 et
 seq.; and Vâyu Purâna, ch. iv., but
 especially the former Purâna—Prior Section, viii.
 67-74.

	405.

	Vishnu Purâna, Book vi., ch. iv.
 No use to say so to the Hindûs, who know their Purânas
 by heart, but very useful to remind our Orientalists and those
 Westerns who regard Wilson's translations as authoritative, that,
 in his English translation of the Vishnu
 Purâna, he is guilty of the most ludicrous
 contradictions and errors. So on this identical subject of the
 seven Prakritis, or the seven zones of Brahmâ's Egg, the two
 accounts differ totally. In Vol. i. p. 40, the Egg is said to be
 externally invested by seven envelopes. Wilson comments:
 “by Water, Air, Fire, Ether, and
 Ahamkâra”—which last word does not exist in the Sanskrit
 texts. And in Vol. v. p. 198, of the same Purâna,
 it is written: “in this manner were the
 seven forms of nature (Prakriti) reckoned from Mahat to
 Earth” (?). Between Mahat, or Mahâ-Buddhi, and “Water, etc.”, the difference is very
 considerable.

	406.

	According to the great metaphysician
 Hegel also. For him Nature was a perpetual
 becoming. A purely Esoteric conception. Creation or
 Origin, in the Christian sense of the term, is absolutely
 unthinkable. As the above-quoted thinker said: “God (the Universal Spirit) objectivizes
 himself as Nature, and again rises out of
 it.”

	407.

	Book of Dzyan, Comm. III, par.
 18.

	408.

	P. 19.

	409.

	Primitive, or First Man.

	410.

	Reïncarnation.

	411.

	Vehicle.

	412.

	See, for example, Sacred Mysteries
 among the Mayas and the Quichés, by Augustus le
 Plongeon, who shows the identity between the Egyptian rites and
 beliefs and those of the people he describes. The ancient hieratic
 alphabets of the Mayas and the Egyptians are almost identical.

	413.

	In The
 Theosophist, 1881.

	414.

	T. Subba Row, Five Years of
 Theosophy, p. 154.

	415.

	Also called the “Sons of Wisdom” and of the “Fire-Mist,” and the “Brothers of the Sun,” in the Chinese records.
 Si-dzang (Tibet) is mentioned, in the MSS. of the sacred library of
 the province of Fo-Kien, as the great seat of Occult learning from
 time immemorial, ages before Buddha. The Emperor Yu, the
 “Great” (2,207 b.c.), a pious Mystic and
 great Adept, is said to have obtained his Knowledge from the
 “Great Teachers of the Snowy Range”
 in Si-dzang.

	416.

	Matt. vi. 5, 6.

	417.

	The Virgin of the World, pp.
 134-5.

	418.

	Paracelsus, Franz Hartmann,
 M.D., p. 44.

	419.

	This word is explained by Dr.
 Hartmann, from the original texts of Paracelsus before him, as
 follows. According to this great Rosicrucian; “Mysterium is everything out of which something may be
 developed, which is only germinally contained in it. A seed is the
 ‘Mysterium’ of a plant, an egg that
 of a living bird, etc.”

	420.

	Op. cit., pp. 41, 42.

	421.

	It is only the mediæval Kabalists who,
 following the Jewish and one or two Neo-Platonists, applied the
 term Microcosm to man. Ancient philosophy called the Earth the
 Microcosm of the Macrocosm, and man the outcome of the two.

	422.

	“This
 doctrine, preached 300 years ago,” remarks the translator,
 “is identical with the one that has
 revolutionized modern thought, after having been put into new shape
 and elaborated by Darwin. It is still more elaborated by Kapila in
 the Sânkhya philosophy.”

	423.

	The Eastern Occultist says that they
 are guided and informed by Spiritual Beings, the Workmen in the
 invisible Worlds, and behind the veil of Occult Nature, or Nature
 in
 abscondito.

	424.

	Wilson, I. ii., (Vol. I. 35).

	425.

	A frequent expression in the said
 “Fragments,” to which we take
 exception. The Universal Mind is not a
 Being or “God.”

	426.

	The Virgin of the World, p. 47.
 “Asclepios,” Pt. I.

	427.

	Divine Pymander, ix. 64.

	428.

	The Virgin of the World, p.
 153.

	429.

	Op. cit., pp. 139, 140.
 Fragments from the “Physical
 Eclogues” and “Florilegium”
 of Stobæus.

	430.

	Vishnu Purâna, I. ii, Wilson, I.
 13-15.

	431.

	Op. cit., pp. 135-138.

	432.

	This teaching does not refer to
 Prakriti-Purusha beyond the boundaries of our small universe.

	433.

	The ultimate quiescent state; the
 Nirvânic condition of the Seventh Principle.

	434.

	The teaching is all given from our
 plane of consciousness.

	435.

	Or the “dream
 of Science,” the primeval really homogeneous matter, which
 no mortal can make objective in this Race, or Round either.

	436.

	“Vishnu, in
 the form of his active energy, neither ever rises nor sets, and is
 at once, the seven-fold sun and distinct from
 it,” says Vishnu Purâna, II. xi., (Wilson,
 II. 296).

	437.

	“In the same
 manner as a man approaching a mirror placed upon a stand, beholds
 in it his own image, so the energy (or reflection) of Vishnu [the
 Sun] is never disjoined but remains ... in the Sun (as in a
 mirror), that is there stationed.” (Ibid.,
 loc.
 cit.)

	438.

	Compare the Hermetic “Nature” “going down
 cyclically into matter when she meets the ‘Heavenly Man’.”

	439.

	The writers of the above knew
 perfectly well the physical cause of the tides, of the waves, etc.
 It is the informing Spirit of the whole cosmic solar body that is
 meant here, and which is referred to whenever such expressions are
 used from the mystic point of view.

	440.

	Five Years of Theosophy, pp.
 110, 111, art., “The Twelve Signs of the
 Zodiac.”

	441.

	See Stanzas III and IV, and the
 Commentaries thereupon, and especially compare the comments on
 Stanza IV, concerning the Lipika and the four Mahârâjahs, the
 agents of Karma.

	442.

	And “Gods” or Dhyânis, too, not only the Genii or
 “guided Forces.”

	443.

	The meaning of this is that as man is
 composed of all the Great Elements—Fire, Air, Water, Earth and
 Ether—the Elementals which respectively belong to these Elements
 feel attracted to man by reason of their coëssence. That Element
 which predominates in a certain constitution will be the ruling
 Element throughout life. For instance, if man has a preponderance
 of the earthly, gnomic Element, the Gnomes will lead him towards
 assimilating metals—money and wealth, and so on. “Animal man is the son of the animal elements out of
 which his Soul [life] was born, and animals are the mirrors of
 man,” says Paracelsus. (De Fundamento
 Sapientiæ.) Paracelsus was cautious, and wanted the
 Bible to agree with what he
 said, and therefore did not say all.

	444.

	Cyclic progress in development.

	445.

	The God in man and often the
 incarnation of a God, a highly Spiritual Dhyân Chohan in him,
 besides the presence of his own Seventh Principle.

	446.

	Now, what “God” is meant here? Not God the “Father,” the anthropomorphic fiction; for that
 God is the Elohim collectively, and has no being apart from the
 Host. Besides, such a God is finite and imperfect. It is the high
 Initiates and Adepts who are meant here by the “few in number.” And it is precisely such men
 who believe in “Gods”, and know no
 “God” but one Universal unrelated
 and unconditioned Deity.

	447.

	The Virgin of the World, pp.
 104-5, “The Definitions of
 Asclepios.”

	448.

	P. 120.

	449.

	National Reformer, January 9th,
 1887. Article “Phreno-Kosmo-Biology,” by Dr. Lewins.

	450.

	This is Cyclic law; but this law
 itself is often defied by human stubbornness.

	451.

	Vol. I. p. 256.

	452.

	Sepher Jetzirah.

	453.

	As far as “Divine Revelation” is concerned, we agree. Not
 so with regard to “human history.”
 For there is “history” in most of
 the allegories and “myths” of India;
 and events, real actual events, are concealed under them.

	454.

	When the “false theologies” disappear, then true
 prehistoric realities will be found, contained especially in the
 mythology of the Âryans and ancient Hindûs, and even the
 pre-Homeric Hellenes.

	455.

	See Section VII, “Deus Lunus.”

	456.

	From an MS.

	457.

	Guide au Musée de Boulaq, pp.
 148, 149.

	458.

	As we said in Isis
 Unveiled (II. 438-9): “To the
 present moment, in spite of all controversies and researches,
 History and Science remain as much as ever in the dark as to the
 origin of the Jews. They may as well be the exiled Chandâlas of old
 India, the ‘bricklayers’ mentioned
 by Veda-Vyâsa and Manu, as the Phœnicians of Herodotus, or the
 Hyksos of Josephus, or the descendants of Pali shepherds, or a
 mixture of all these. The Bible names the Tyrians as a
 kindred people and claims dominion over them.... Yet whatever they
 may have been, they became a hybrid people, not long after the time
 of Moses, for the Bible shows them freely
 intermarrying not alone with the Canaanites, but with every other
 nation or race they came in contact with.”

	459.

	Knowledge, Vol. I; see also
 Petrie's letter to The Academy, Dec. 17, 1881.

	460.

	The Origin and Significance of the Great
 Pyramid, p. 9.

	461.

	Op. cit., I. 519.

	462.

	The Origin and Significance of the Great
 Pyramid, p. 93.

	463.

	vii. 13 et
 seq.

	464.

	P. 224.

	465.

	Vol. I. Part I. 46.

	466.

	x. 10.

	467.

	See Isis
 Unveiled, II. 442-3.

	468.

	Exodus, 11. 21.

	469.

	George Smith, Chaldean Account of
 Genesis, pp. 299, 300.

	470.

	II. 3.

	471.

	As a reminder how the esoteric religion of Moses was
 crushed several times, and the worship of Jehovah, as reëstablished
 by David, put in its place, by Hezekiah for instance, compare
 Isis
 Unveiled (II. 436-42). Surely there must have been
 some very good reasons why the Sadducees, who furnished almost all
 the High Priests of Judæa, held to the Laws of Moses and spurned
 the alleged “Books of Moses,” the
 Pentateuch of the Synagogue and
 the Talmud?

	472.

	Once more, remember the Hindû Wittoba
 crucified in space; the significance of the “sacred sign,” the Svastika; Plato's Decussated
 Man in Space, etc.

	473.

	See farther on the description given
 of the early Âryan Initiation: of Vishvakarman crucifying the Sun,
 Vikarttana, shorn of his beams—on a cruciform lathe.

	474.

	Primeval Man Unveiled; or the Anthropology of
 the Bible, by the author (unknown) of The Stars and the
 Angels, 1870, p. 14.

	475.

	Op. cit., p. 195.

	476.

	Especially in the face of the evidence
 furnished by the authorized Bible itself in Genesis
 (iv. 16, 17), which shows Cain going to the land of Nod and there
 marrying a wife.

	477.

	Ibid., p. 194.

	478.

	Ibid., p. 55.

	479.

	Ibid., pp. 206-7.

	480.

	Acts, xvii. 23, 24.

	481.

	Taittirîyaka Upanishad, Second
 Vallî, First Anuvâka.

	482.

	Ephesians, vi, 12.

	483.

	Oracles of Zoroaster,
 “Effatum,” xvi.

	484.

	Georgica, Book II. 325.

	485.

	Isis Unveiled.

	486.

	Op. cit., I. 5-13, Burnell's
 translation.

	487.

	The ideal apex of the Pythagorean
 Triangle.

	488.

	See A. Coke Burnell's translation,
 edited by Ed. W. Hopkins, Ph. D.

	489.

	Ahamkâra, as universal
 Self-Consciousness, has a triple aspect, as has also Manas. For
 this “conception of I,” or the Ego,
 is either sattva, “pure quietude,” or appears as rajas, “active,” or remains tamas, “stagnant,” in darkness. It belongs to Heaven
 and Earth, and assumes the properties of Ether.

	490.

	See Sânkhya
 Kârikâ III, and Commentaries.

	491.

	The word “eternity,” by which Christian theologians
 interpret the term “for ever and
 ever,” does not exist in the Hebrew tongue. “Oulam,” says Le Clerc, only imports a time when
 beginning or end is not known. It does not mean “infinite duration,” and the term “for ever,” in the Old
 Testament, only signifies a “long time.” Nor is the word “eternity” used in the Christian sense in the
 Purânas. For in Vishnu
 Purâna, it is clearly stated that by “eternity” and “immortality” only “existence to the end of the Kalpa” is meant.
 (Book II. chap. viii.)

	492.

	Orphic Theogony is purely Oriental and
 Indian in its spirit. The successive transformations it has
 undergone, have now separated it widely from the spirit of ancient
 Cosmogony, as may be seen by comparing it even with Hesiod's
 Theogony. Yet the truly Âryan
 Hindû spirit breaks forth everywhere in both the Hesiodic and
 Orphic systems. (See the remarkable work of James Darmesteter,
 “Cosmogonies Âryennes,” in his
 Essais
 Orientaux.) Thus the original Greek conception of
 Chaos is that of the Secret Wisdom Religion. In Hesiod, therefore,
 Chaos is infinite, boundless, endless and beginningless in
 duration, an abstraction and a visible presence at the same time,
 Space filled with darkness, which is primordial matter in its
 pre-cosmic state. For in its
 etymological sense, Chaos is Space, according to Aristotle, and
 Space is the ever Unseen and Unknowable Deity, in our
 philosophy.

	493.

	The manifested Spirit: Absolute,
 Divine Spirit is one with absolute Divine Substance; Parabrahman
 and Mûlaprakriti are one in essence. Therefore, Cosmic Ideation and
 Cosmic Substance, in their primal character, are one also.

	494.

	Sepher Yetzirah, Chap. I. Mishna
 ix.

	495.

	Ibid. It is from “Arba” that Abram is derived.

	496.

	Zohar, I. 2a.

	497.

	Sepher Yetzirah, Mishna ix.
 10.

	498.

	Contributions to the Theory of Natural
 Selection.

	499.

	Plato, Timæus.

	500.

	Suidas, sub
 voc. “Tyrrhenia.” See
 Cory's Ancient Fragments, p. 309, 2nd
 ed.

	501.

	The reader will understand that by
 “years” is meant “ages,” not mere periods of 13 lunar months
 each.

	502.

	See the Greek translation by Philon
 Byblius.

	503.

	Cory, Op.
 cit., p. 3.

	504.

	Isis Unveiled, I. 342.

	505.

	Mithras was regarded among the
 Persians as the theos ek petras—the God from the
 rock.

	506.

	Bordj is called a fire-mountain, a
 volcano: therefore it contains fire, rock, earth and water; the
 male, or active, and the female, or passive, elements. The myth is
 suggestive.

	507.

	Op. cit., I. 156.

	508.

	Henry Pratt, M.D., New Aspects of
 Life.

	509.

	Siphrah Dtzenioutha, i. 16.

	510.

	Damascius, in his Theogony, calls it
 Dis, “the disposer of all things.”
 Cory, Ancient Fragments, p. 314.

	511.

	Isis Unveiled, I. 341.

	512.

	“Migration of
 Abraham,” 32.

	513.

	With the Greeks, the River-Gods, all
 of them the Sons of the Primeval Ocean—Chaos, in its masculine
 aspect—were the respective ancestors of the Hellenic races. For
 them the Ocean was the Father of the Gods; and thus in this
 connection they had anticipated the theories of Thales, as rightly
 observed by Aristotle. (Metaph. I. 3-5.)

	514.

	xxvi. 5.

	515.

	Isis Unveiled, I. 133-4.

	516.

	The Spirit, or hidden voice of the
 Mantras; the active manifestation of the latent force, or Occult
 potency.

	517.

	Orthography of the Archaic
 Dictionary.

	518.

	We do not mean the current or accepted
 Bible, but the real
 Jewish Scripture, now kabatistically explained.

	519.

	See Genesis, ii. 4.

	520.

	It is “unutterable” for the simple reason that it is
 non-existent. It never was either a name,
 or any word at all, but an idea
 that could not be expressed. A substitute was created for it in the
 century preceding our era.

	521.

	The Cosmic Tabernacle of Moses,
 erected by him in the Desert, was square,
 representing the four Cardinal Points and the four Elements, as
 Josephus tells his readers. (Antiq. I. viii. ch. xxii.) The
 idea was taken from the pyramids in Egypt, and also in Tyre, where
 the pyramids became pillars. The Genii, or Angels, have their
 abodes in these four points respectively.

	522.

	Isaac Myer's Qabbalah, published 1888, p.
 415.

	523.

	As, for instance, in Vishnu
 Purâna, Bk. I.

	524.

	Plutarch, De Iside et
 Osiride, lvi.

	525.

	Spirit History of Man, p.
 88.

	526.

	Movers, Phoinizer, 268.

	527.

	Cory, Ancient
 Fragments, 240.

	528.

	Vishnu Purâna, Bk. I. Ch. iv.,
 Fitzedward Hall's rendering.

	529.

	Just as Mûlaprakriti is known only to
 Îshvara, the Logos, as he is called by T. Subba Row.

	530.

	Franck, Die
 Kabbala, 126.

	531.

	Philo, Quæst. et
 Solut.

	532.

	Franck, Op.
 cit., 153.

	533.

	The “Seven
 Angels of the Face,” with the Christians.

	534.

	Philosophumena, vi. 42.

	535.

	The Kabbalah Unveiled, 47.

	536.

	Qabbalah, 233.

	537.

	p. 79.

	538.

	Arnobius, VI. xii.

	539.

	We employ the term as one accepted and
 sanctioned by use, and therefore more comprehensible to the
 reader.

	540.

	See Dunlap, Sôd: the Mysteries of
 Adoni, 23.

	541.

	With the ancient Jews, as shown by Le
 Clerc, the word Oulom meant simply a time whose beginning or end
 was not known. The term “Eternity,”
 properly speaking, did not exist in the Hebrew tongue with the
 meaning applied by Vedântins to Parabrahman, for instance.

	542.

	Zohar, Part I. fol. 20a.

	543.

	In the Indian Pantheon the
 double-sexed Logos is Brahmâ, the Creator, whose seven “Mind-born” Sons are the primeval Rishis—the
 Builders.

	544.

	Says Rabbi Simeon: “Oh, companions, companions, man as an emanation was
 both man and woman, as well on the side of the ‘Father’ as on the side of the ‘Mother.’ And this is the sense of the words:
 ‘And Elohim spake, Let there be Light, and
 it was Light’; ... and this is the two-fold
 man.” (Auszüge ans dem Sohar, 13, 15.)
 Light, then, in Genesis, stood for the Androgyne
 Ray, or “Heavenly Man.”

	545.

	Zohar, iii. 290.

	546.

	Op. cit., ii. 261.

	547.

	ix. 1.

	548.

	Chaldean Account of Genesis, 62,
 63.

	549.

	The Seven Swans that are believed to
 descend from Heaven on Lake Mânsarovara, are in the popular fancy
 the Seven Rishis of the Great Bear, who assume that form to visit
 the locality where the Vedas were written.

	550.

	See Petronius, Satyricon, cxxxvi.

	551.

	Progress of Religious Ideas, I.
 17 et
 seq.

	552.

	iii. 165.

	553.

	Ch. liv. 3.

	554.

	Ch. xxii. 1.

	555.

	Ch. xlii. 13.

	556.

	Ch. liv. 1, 2; ch. lxxvii. i.

	557.

	Vishnu Purâna, I. 39.

	558.

	Op. cit., ibid.

	559.

	Ch. xvii. 50, 51.

	560.

	Ch. xlii. 13.

	561.

	Ch. lxxx. 9.

	562.

	See Max Müller's “Our Figures.”

	563.

	A Kabalist would be rather inclined to
 believe that as the Arabic cifron was taken from the Indian
 sunyan, nought, so the Jewish
 Kabalistic Sephiroth (Sephrim) were taken from the
 word cipher, not in the sense of
 emptiness, but in that of creation by number and degrees of
 evolution. And the Sephiroth are 10 or [circle split by vertical
 line].

	564.

	See King's Gnostics and their
 Remains, 370 (2nd ed.).

	565.

	De Vita Pithag.

	566.

	The year of his birth is given as 608
 b.c.

	567.

	That is to say 332 b.c.

	568.

	Metaphysics, vii., F.

	569.

	Euterpe, 75, 76.

	570.

	De Cultu Egypt.

	571.

	xxi. 5 et
 seq.

	572.

	II Kings,
 xviii. 4.

	573.

	Supra, pp. 386, 387.

	574.

	III. 124.

	575.

	Movers, Phoinizer, 282.

	576.

	See Isis
 Unveiled, I. 56.

	577.

	Weber, Akad-Vorles, 213, et
 seq.

	578.

	The Chinese seem to have thus
 anticipated Sir William Thomson's theory that the first living germ
 had dropped to the earth from some passing comet. Query: Why should
 this be called scientific and the Chinese idea a
 superstitious, foolish theory?

	579.

	Compare Movers, Phoinizer, 268.

	580.

	His triadic Goddesses are Sati and
 Anouki.

	581.

	Ptah was originally the god of Death,
 of Destruction, like Shiva. He is a Solar God only by virtue of the
 Sun's fire killing as well as vivifying. He was the national God of
 Memphis, the radiant and “fair-faced” God.

	582.

	Book of Numbers.

	583.

	Wilson, Vishnu
 Purâna, I. Pref. lxxxiv-v.

	584.

	There is a curious piece of
 information in the Buddhist esoteric traditions. The exoteric or
 allegorical biography of Gautama Buddha shows this great Sage dying
 of an indigestion of “pork and
 rice”; a very prosaic end, indeed, with little of the solemn
 element in it! This is explained as an allegorical reference to his
 having been born in the “Boar” or
 Varâha Kalpa, when Vishnu assumed the form of that animal to raise
 the Earth out of the “Waters of
 Space.” Now as the Brâhmans descend direct from Brahmâ and
 are, so to speak, identified with him; and as they are at the same
 time the mortal enemies of Buddha and Buddhism, we have this
 curious allegorical hint and combination. The Brâhmanism of the
 Boar or Varâha Kalpa has slaughtered the religion of Buddha in
 India, swept it from its face. Therefore Buddha, who is identified
 with his philosophy, is said to have died from the effects of
 eating of the flesh of a wild hog. The very idea of one who
 established the most rigorous vegetarianism and respect for animal
 life—even to refusing to eat eggs as being vehicles of latent
 life—dying of an indigestion of meat, is absurdly contradictory and
 has puzzled more than one Orientalist. But the present explanation,
 however, unveils the allegory, and makes clear all the rest. The
 Varâha, however, is no simple Boar, but seems to have meant at
 first some antediluvian lacustrine animal “delighting to sport in water.” (Vâyu
 Purâna.)

	585.

	According to Colonel Wilford, the
 conclusion of the “Great War” took
 place in 1370 b.c., (Asiatic
 Researches, xi. 116.); according to Bentley, 575
 b.c.!! We may yet hope,
 before the end of this century, to see the Mahâbhâratan epic
 proclaimed identical with the wars of the great Napoleon.

	586.

	See Royal Asiat.
 Soc. ix. 364.

	587.

	Bk. vi. ch. iii.

	588.

	In the Vedânta and Nyâya, Nimitta,
 from which Naimittika, is rendered as the Efficient Cause, when
 antithesized with Upâdâna, the Physical or Material Cause. In the
 Sânkhya, Pradhâna is a cause inferior to Brahmâ, or rather Brahmâ
 being himself a cause, is superior to Pradhâna. Hence “Incidental” is a wrong translation, and ought
 to be rendered, as shown by some scholars, “Ideal” Cause: even Real Cause would have been
 better.

	589.

	XII. iv, 35.

	590.

	Vâyu Purâna.

	591.

	Wilson, Vishnu
 Purâna, VI, iii.

	592.

	The chief Kumâra, or Virgin-God, a
 Dhyân Chohan who refuses to create. A prototype of St. Michael, who
 also refuses to do so.

	593.

	See concluding lines in Section,
 “Chaos: Theos: Kosmos.”

	594.

	Ibid., iv.

	595.

	This prospect would hardly suit
 Christian theology, which prefers an eternal, everlasting Hell for
 its followers.

	596.

	The term “Elements” must be here understood to mean not
 only the visible and physical elements, but also that which St.
 Paul calls Elements—the Spiritual, Intelligent Potencies—Angels and
 Demons in their manvantaric forms.

	597.

	When this description is correctly
 understood by Orientalists, in its esoteric significance, then it
 will be found that this cosmic correlation of World-Elements may
 explain the correlation of physical forces better than those now
 known. At any rate, Theosophists will perceive that Prakriti has
 seven
 forms, or principles, “reckoned
 from Mahat to Earth.” The “Waters” mean here the mystic “Mother”; the Womb of Abstract Nature, in which
 the Manifested Universe is conceived. The seven “zones” have reference to the Seven Divisions of
 that Universe, or the Noumena of the Forces that bring it into
 being. It is all allegorical.

	598.

	Vishnu Purâna, Bk. VI. Ch. iv.,
 Wilson's mistakes being corrected and the original terms put in
 brackets.

	599.

	As it is the Mahâ, the Great, or
 so-called Final, Pralaya which is here described, every thing is
 reäbsorbed into its original One Element; the “Gods themselves, Brahmâ and the rest” being
 said to die and disappear during that long “Night.”

	600.

	The “Builders” of the Stanzas.

	601.

	From the Siphra
 Dtzenioutha, c. i. § 16 et
 seq.; as quoted in Myer's Qabbalah, 232-3.

	602.

	Compare the Siphra
 Dtzenioutha.

	603.

	Bk. I. Ch. iii.

	604.

	pp. 219, 221.

	605.

	See Jacolliot's Les Fils de
 Dieu, and L'Inde des Brahmes, p. 230.

	606.

	If this is not prophetic, what
 is?

	607.

	Wilson, Vishnu
 Purâna, Bk. IV. Ch. xxiv.

	608.

	The Matsya
 Purâna gives Katâpa.

	609.

	Vishnu Purâna, Ibid.

	610.

	Max Müller translates the name as
 Morya, of the Morya dynasty, to which Chandragupta belonged. (See
 History
 of Ancient Sanskrit Literature). In Matsya
 Purâna, chapter cclxxii, the dynasty of ten Moryas,
 or Maureyas, is spoken of. In the same chapter, it is stated that
 the Moryas will one day reign over India, after restoring the
 Kshattriya race many thousand years hence. Only that reign will be
 purely spiritual and “not of this
 world.” It will be the kingdom of the next Avatâra. Colonel
 Tod believes the name Morya, or Maurya, a corruption of Mori, a
 Rajpût tribe, and the commentary on the Mahâvanso thinks that some
 princes have taken their name Maurya from their town called Mori,
 or as Professor Max Müller gives it, Morya-Nâgara, which is more
 correct, after the original Mahâvanso. The Sanskrit
 Encyclopedia, Vâchaspattya, we are informed by
 our Brother, Devan Bâdhâdur R. Ragoonath Rao, of Madras, places
 Katâpa (Kalâpa) on the northern side of the Himâlayas, hence in
 Tibet. The same is stated in the Bhâgavata
 Purâna, Skanda xii.

	611.

	Ibid., ch. iv. The Vayu
 Purâna declares that Moru will reëstablish the
 Kshattriyas in the Nineteenth coming Yuga. (See Five Years of
 Theosophy, 483, art. “The
 Moryas and Koothoomi.”)

	612.

	See Dissertations
 Relating to Asia.

	613.

	Ch. lxxxi.

	614.

	I. 11.

	615.

	In the Indian Purânas, it is Vishnu, the
 First, and Brahmâ, the Second Logos, or the Ideal and Practical
 Creators, who are respectively represented, one as manifesting the
 Lotus, the other as issuing from it.

	616.

	Not the efforts, however, of the
 trained psychic faculties of an Initiate into Eastern Metaphysics,
 and the Mysteries of Creative Nature. It is the Profane of the past
 ages, who have degraded the pure ideal of cosmic creation into an
 emblem of mere human reproduction and sexual functions: it is the
 Esoteric Teachings, and the Initiates of the Future, whose mission
 it is, and will be, to redeem and ennoble once more the primitive
 conception, so sadly profaned by its crude and gross application to
 exoteric dogmas and personations, by theological and ecclesiastical
 religionists. The silent worship of abstract or noumenal Nature,
 the only divine manifestation, is the one ennobling religion of
 Humanity.

	617.

	Surely the words of the old Initiate
 into the primitive Mysteries of
 Christianity, “Know ye not ye are the
 Temple of God” (1 Corinth, iii. 16), could not be
 applied in this sense to men;
 though the meaning was, undeniably, so stated, in the
 minds of the Hebrew compilers of the Old
 Testament. And here is the abyss that lies between
 the symbolism of the New Testament and the Jewish
 canon. This gulf would have remained, and have ever widened, had
 not Christianity, especially and most glaringly the Latin Church,
 thrown a bridge over it. Modern Popery has now spanned it entirely,
 by its dogma of the two immaculate conceptions, and the
 anthropomorphic and, at the same time idolatrous, character it has
 conferred upon the Mother of its God.

	618.

	It was so carried only in
 the Hebrew Bible, and its servile copyist,
 Christian theology.

	619.

	The same idea is carried out
 exoterically in the incidents of the exodus from Egypt. The Lord
 God tempts Pharaoh sorely, and “plagues him
 with great plagues,” lest the king should escape punishment,
 and thus afford no pretext for one more triumph to his “chosen people.”

	620.

	Exodus, ii. 10. Even to the
 seven daughters of the Midianite priest, who came to draw
 water, and whom Moses helped to
 water their flock; for which
 service the Midian gives Moses his daughter Zipporah, or Sippara,
 the shining Wave, as wife.
 (Exod. ii. 16-21.) All this has
 the same secret meaning.

	621.

	With the Egyptians it was the
 resurrection in rebirth, after 3,000 years of purification, either
 in Devachan or the “Fields of
 Bliss.”

	622.

	Such “frog-Goddesses” may be seen at Boulak, in the
 Cairo Museum. For the statement about the Church-lamps and
 inscriptions, the learned ex-director of the Boulak Museum, M.
 Gaston Maspero, must be held responsible. (See his Guide au Musée de
 Boulaq, p. 146.)

	623.

	The Goddess Τρίμορφος in the statuary
 of Alcamenes.

	624.

	Ancient Mythology includes ancient
 Astronomy as well as Astrology. The planets were the hands pointing
 out, on the dial of our Solar System, the hours of certain
 periodical events. Thus, Mercury was the messenger, appointed to keep time
 during the daily solar and lunar phenomena, and was otherwise
 connected with the God and Goddess of Light.

	625.

	A caricatured and dwarfed Vedântin
 notion of Parabrahman containing within itself
 the whole Universe, as being that boundless Universe itself, and
 nothing
 existing outside of itself.

	626.

	Just as they are to this day in India;
 the bull of Shiva, and the cow representing several Shaktis or
 Goddesses.

	627.

	Hence the worship of the Moon by the
 Hebrews.

	628.

	“Male
 and female, created he
 them.”

	629.

	Because it was too sacred. It is
 referred to as That in the Vedas.
 It is the “Eternal Cause,” and
 cannot, therefore, be spoken of as a “First
 Cause,” a term implying the absence of Cause, at one
 time.

	630.

	Pneumatologie: Des Esprits, tom.
 III. p. 117; “Archéologie de la Vierge
 Mère.”

	631.

	p. 23.

	632.

	Myer's Qabbalah, 335-6.

	633.

	Moreh Nebhuchim, III. xxx.

	634.

	See De Diis
 Syriis, Teraph., II. Synt. p. 31.

	635.

	I. i. 21.

	636.

	See Pausanias, viii. 35-8.

	637.

	Cornutus, De Natura
 Deorum, xxxiv. 1.

	638.

	The Roman Catholics are indebted for
 the idea of consecrating the month of May to the Virgin to the
 pagan Plutarch, who shows that “May is
 sacred to Maia (Μαῖα) or Vesta” (Aulus Gellius, sub
 voc. Maia), our mother-earth, our nurse and
 nourisher, personified.

	639.

	Thot-Lunus is the Budha-Soma of India,
 or Mercury and the Moon.

	640.

	Ezekiel, viii. 16.

	641.

	The Earth flees for her life, in the
 allegory, before Prithu, who pursues her. She assumes the shape of
 a cow, and, trembling with terror, runs away and hides even in the
 regions of Brahmâ. Therefore, it is not our
 Earth. Again, in every Purâna, the calf changes name.
 In one it is Manu Svâyambhuva, in another Indra, in a third the
 Himavat (Himâlayas) itself, while Meru was the milker. This is a
 deeper allegory than one may be inclined to think.

	642.

	His clear
 realization is, that the Egyptians prophesied Jehovah (!) and his
 incarnated Redeemer (the good serpent), etc.; even to identifying
 Typhon with the wicked dragon of the garden of
 Eden. And this passes as serious and sober science!

	643.

	Hathor is the infernal Isis, the Goddess
 preëminently of the West or the Nether World.

	644.

	This is from De Mirville, who proudly
 confesses the similarity, and he ought to
 know. See “Archéologie de la
 Vierge Mère,” in his Des Esprits, pp. 111-113.

	645.

	Magie, p. 153.

	646.

	De Mirville, Ibid.,
 pp. 116 and 119.

	647.

	Hymns to Minerva, p. 19.

	648.

	Sermon sur la Sainte
 Vierge.

	649.

	Apoc., ch. xii.

	650.

	Wägner and McDowall, Asgard and the
 Gods, p. 86.

	651.

	See De Vitâ
 Apollionii, I. xiv.

	652.

	Adv. Hæres. xxxvii.

	653.

	Gerald Massey, The Natural
 Genesis, I. 340.

	654.

	Ch. xv.

	655.

	Ch. xi.

	656.

	De Mundi Opif., Par.,
 pp. 30 and 419.

	657.

	For the same reason the division of
 the principles in man into seven is thus reckoned, as they describe
 the same circle in the higher and lower human nature.

	658.

	Thus the septenary division is the
 oldest and preceded the four-fold division. It is the root of
 archaic classification.

	659.

	In Chinese Buddhism and Esotericism,
 the Genii are represented by four Dragons—the Mahârâjahs of the
 Stanzas.

	660.

	Op. cit., II. 312-13.

	661.

	Ibid., I. 321.

	662.

	Proclus, Tim.,
 I.

	663.

	Prep. Evang., I. iii. 3.

	664.

	Op. cit., pp. 366-8.

	665.

	Job, ii.

	666.

	Genesis, vi.

	667.

	James, i. 13.

	668.

	James, i. 2, 12; Matth.,
 vi. 13. See Cruden, sub voc.

	669.

	Padma Purâna.

	670.

	Vishnu Purâna, I. i.

	671.

	Vol. II. ch. x.

	672.

	See Chwolsohn, Nabathean
 Agriculture, II. 217.

	673.

	One Day of Brahmâ lasts 4,320,000,000
 years—multiply this by 360! The A-suras (No-gods, or Demons) are
 here still Suras, Gods higher in hierarchy than such secondary Gods
 as are not even mentioned in the Vedas.
 The duration of the War shows its significance, and also shows that
 the combatants are only the personified Cosmic Powers. It is
 evidently for sectarian purposes and out of odium
 theologicum that the illusive form Mâyâmoha, assumed
 by Vishnu, was attributed in later reärrangements of old texts to
 Buddha and the Daityas, as in the Vishnu
 Purâna, unless it was a fancy of Wilson himself. He
 also fancied he found an allusion to Buddhism in the Bhagavadgîtâ, whereas, as proved
 by K. T. Telang, he had only confused the Buddhists and the older
 Chârvâka materialists. The version exists nowhere in other
 Purânas if the inference does,
 as Professor Wilson claims, in the Vishnu
 Purâna; the translation of which, especially of Book
 III. ch. xviii, where the reverend Orientalist arbitrarily
 introduces Buddha, and shows him teaching Buddhism to Daityas, led
 to another “great war” between
 himself and Col. Vans Kennedy. The latter charged him publicly with
 wilfully distorting Purânic texts. “I
 affirm,” wrote the Colonel at Bombay, in 1840, “that the Purânas do not contain what
 Professor Wilson has stated is contained in them; ... until such
 passages are produced I may be allowed to repeat my former
 conclusions that Professor Wilson's opinion, that the Purânas
 as now extant are compilations made between the eighth and
 seventeenth centuries [a.d.!], rests solely
 on
 gratuitous assumptions and unfounded assertions, and
 that his reasoning in support of it is either futile, fallacious,
 contradictory, or improbable.” (See Vishnu
 Purâna, trans. by Wilson, edit, by Fitzedward Hall,
 Vol. V, Appendix.)

	674.

	This statement belongs to the
 third War, since the terrestrial
 continents, seas and rivers are mentioned in connection with
 it.

	675.

	Vishnu Purâna, III. xvii
 (Wilson, Vol. III. 204-5).

	676.

	Book I. chap. xvii (Wilson, Vol. II.
 36), in the story of Prahlâda—the Son of Hiranyakashipu, the
 Purânic Satan, the great enemy of Vishnu, and the King of the Three
 Worlds—into whose heart Vishnu entered.

	677.

	Ibid., I. iv (Wilson, Vol. I.
 64).

	678.

	II Chronicles, ii. 5.

	679.

	“There was a
 day when the Sons of God came before the
 Lord, and Satan came with his brothers, also before
 the Lord.” (Job ii., Abyss., Ethiopic
 text.)

	680.

	Ibid., Vol. III. 205-7.

	681.

	Journal of the Royal Asiat.
 Society, xix. 302.

	682.

	Wilson's opinion that the Vishnu
 Purâna is a production of our
 era, and that in its present form it is not earlier
 than between the VIIIth and the XVIIth (!!) century, is absurd
 beyond noticing.

	683.

	P. 3.

	684.

	Ibid., p. 2.

	685.

	Ibid., p. 21.

	686.

	See The Monthly
 Magazine, for April, 1797.

	687.

	Ἤτοι μὲν πρώτιστα Χάος γ'eνετ᾽ (l.
 166); γένετο being considered in antiquity as meaning: “was generated” and not simply
 “was.” (See Taylor's
 “Introd. to the Parmenides of Plato,” p.
 260.)

	688.

	It is the confusion between the
 “Bound,” and the “Infinite,” that Kapila overwhelms with sarcasms
 in his disputations with the Brâhman Yogis, who claim in their
 mystical visions to see the “Highest
 One.”

	689.

	Ibid.

	690.

	See T. Taylor's article in his
 Monthly
 Magazine, quoted in the Platonist of Feb., 1887, edited
 by T. M. Johnson, F.T.S., Osceola, Missouri.

	691.

	Vit. Pythag., p. 47.

	692.

	Asgard and the Gods, 22.

	693.

	Vâch—the “melodious cow, who milks sustenance and Water,”
 and yields us “nourishment and
 sustenance,” as described in the Rig
 Veda.

	694.

	The Theosophist, Feb., 1887, pp.
 302-3.

	695.

	Ibid., p. 304.

	696.

	The Masonic Review, June,
 1886.

	697.

	Objective—in the world of Mâyâ, of
 course; still as real as we are.

	698.

	“In the course
 of cosmic manifestation, this Daiviprakriti, instead of being the
 Mother of the Logos, should, strictly speaking, be called his
 Daughter.” (“Notes on the
 Bhagavad
 Gîtâ,” op. cit., p. 305.)

	699.

	The wise men who, like Stanley Jevons
 amongst the moderns, invented a method to make the incomprehensible
 assume a tangible form, could only do so by resorting to numbers
 and geometrical figures.

	700.

	The Pranava, Om, is a mystic term
 pronounced by the Yogis during meditation; of the terms called,
 according to exoteric commentators, Vyâkritis, or Aum, Bhûh,
 Bhuvah, Svah, (Om, Earth, Sky, Heaven), Pranava is, perhaps, the
 most sacred. They are pronounced with breath suppressed. See
 Manu II. 76-81, and Mitakshara
 commenting on the Yâjnavâkhya-Smriti, I. 23. But
 the esoteric explanation goes a great deal further.

	701.

	“Lectures on
 the Bhagavad Gîtâ,”
ibid., p. 307.

	702.

	It is this Trinity that is allegorized
 by the “Three Steps of Vishnu,”
 which mean—Vishnu being considered as the Infinite in
 exotericism—that from Parabrahman issued Mûlaprakriti, Purusha (the
 Logos) and Prakriti; the four forms—with itself, the synthesis—of
 Vâch. And in the Kabalah, Ain Suph, Shekinah,
 Adam Kadmon and Sephira, the four, or the three, emanations being
 distinct—yet One.

	703.

	Chaldean Book of
 Numbers. In the current Kabalah
 the name Jehovah replaces that of Adam Kadmon.

	704.

	Justin Martyr tells us that, owing to
 his ignorance of these four sciences, he was rejected by the
 Pythagoreans as a candidate for admission into their school.

	705.

	Diogenes Laërtius, in Vit.
 Pythag.

	706.

	31415, or π, the synthesis, or the
 Host unified in the Logos and the
 Point, called in Roman Catholicism the “Angel of the Face,” and in Hebrew, Michael,
 מיכאל, “who [is like unto, or the same] as
 God,” the manifested representation.

	707.

	Appearing at the beginning of Cycles,
 as also of every Sidereal Year, of 25,868 years. Therefore, the
 Kabeira or Kabarim received their name in Chaldæa, for it means the
 Measures of Heaven, from Kob, “measure of,” and Urim, “Heavens.”

	708.

	The Natural Genesis, II.
 316.

	709.

	See Kircher's Œdipus
 Ægypt., II. 423.

	710.

	This Egyptian word Naja reminds one a
 good deal of the Indian Nâga, the Serpent-God. Brahmâ and Shiva and
 Vishnu are all crowned and connected with Nâgas—a sign of their
 cyclic and cosmic character.

	711.

	Comment. on the Yashna,
 174.

	712.

	First Treatise, p. 59.

	713.

	Says the translator of Avicebron's
 Qabbalah of this “Sum Total”: “The letter
 of Kether is י (Yod), of Binah ה (Heh), together YaH, the feminine
 Name; the third letter, that of 'Hokhmah, is ו (Vav), making
 together יהו YHV of יהוה YHVH, the Tetragrammaton, and really the
 complete symbols of its efficaciousness. The last ה (Heh) of this
 Ineffable Name being always applied to the Six Lower and the
 last, together the Seven remaining Sephiroth.”
 (Myer's Qabbalah, p. 263). Thus the
 Tetragrammaton is holy only in its abstract synthesis. As a
 Quaternary containing the lower Seven Sephiroth, it is
 phallic.

	714.

	The statement will, of course, be
 found preposterous and absurd, and simply laughed at. But if one
 believes in the final submersion of Atlantis, 850,000 years ago, as
 taught in Esoteric Buddhism—the gradual
 first sinking having begun during the Eocene Age—one has also to
 accept the statement for the so-called Lemuria, the continent of
 the Third Root-Race, which was first nearly destroyed by
 combustion, and then submerged. As the Commentary teaches:
 “The First Earth having been purified by the
 Forty-nine Fires, her people, born of Fire and Water, could not die
 ...; the Second Earth [with its Race] disappeared as vapour
 vanishes in the air ...; the Third Earth had everything consumed on
 it after the Separation, and went down into the lower Deep [the
 Ocean]. This was twice eighty-two Cyclic Years
 ago.” Now a Cyclic Year is what we call a
 Sidereal Year, and is founded on the Precession of the Equinoxes.
 The length of this Sidereal Year is 25,868 years, and the period
 mentioned in the Commentary is, therefore, in all equal to
 4,242,352 years. More details will be found in Volume II.
 Meanwhile, this doctrine is embodied in the “Kings of Edom.”

	715.

	The same reserve is found in the
 Talmud and in every national
 system of religion whether monotheistic or exoterically
 polytheistic. From the superb religious poem by the Kabalist Rabbi
 Solomon ben Yehudah Ibn Gabirol, the “Kether Malchuth,” we select a few definitions
 given in the prayers of Kippûr: “Thou art
 One, the beginning of all numbers, and the foundation of all
 edifices; Thou art One, and in the secret of Thy unity the wisest
 of men are lost, because they know it not. Thou art One, and Thy
 Unity is never diminished, never extended, and cannot be changed.
 Thou art One, but not as an element of numeration; for Thy Unity
 admits not of multiplication, change or form. Thou art
 Existent; but the understanding and vision of mortals cannot attain
 to thy existence, nor determine for thee the Where, the How, and
 the Why. Thou art Existent, but in thyself alone, there being none
 other that can exist with thee. Thou art Existent, before all time
 and without place. Thou art Existent, and thy existence is so
 profound and secret that none can penetrate and discover thy
 secrecy. Thou art living, but within no time that can be fixed or
 known; Thou art living, but not by a spirit or a soul, for
 Thou art
 Thyself, the Soul of all Souls.” There is a
 distance between this Kabalistical Deity and the Biblical Jehovah,
 the spiteful and revengeful God of Abram, Isaac, and Jacob, who
 tempted the first and wrestled with the last. No Vedântin but would
 repudiate such a Parabrahman!

	716.

	Edkins, Chinese
 Buddhism, ch. xx. And very wisely have they
 acted.

	717.

	If he rejected it, it was on the
 ground of what he calls the “changes,” in other words, rebirths of man, and
 constant transformations. He denied immortality to the Personality
 of man, as we do, not to Man.

	718.

	He may be laughed at by the
 Protestants; but the Roman Catholics have no right to mock him,
 without becoming guilty of blasphemy and sacrilege. For it is over
 200 years since Confucius was canonized as a Saint in China by the
 Roman Catholics, who have thereby obtained many converts among the
 ignorant Confucianists.

	719.

	The animals regarded as sacred in the
 Bible are by no means few in
 number; as, for instance, the Goat, the Azaz-el, or God of Victory.
 As Aben Ezra says: “If thou art capable of
 comprehending the mystery of Azazel, thou wilt learn the mystery of
 His [God's] name, for it has similar associates in Scriptures. I
 will tell thee by allusion one portion of the mystery; when thou
 shalt have thirty three years of age thou
 wilt comprehend me.” So with the mystery of the Tortoise.
 Rejoicing over the poetry of biblical metaphors, associating
 “incandescent stones,” “sacred animals,” etc., with the name of
 Jehovah, and quoting from the Bible de Vence (XIX. 318) a
 pious French writer says: “Indeed all of
 them are Elohim, like their God”; for, these
 Angels, “ ‘assume,’ through a holy usurpation,
 ‘the very divine name of Jehovah each time
 they represent him’.” (De Mirville, Des
 Esprits.) No one ever doubted that the Name must have
 been assumed, when under the guise of
 the Infinite, One Incognizable, the Malachim, or Messengers,
 descended to eat and drink with men. But if the Elohim and even
 lower Beings, assuming the God-name, were and
 are still worshipped, why should the same Elohim be called Devils,
 when appearing under the names of other Gods?

	720.

	Matth., xxiv. 28.

	721.

	Bryant is right in saying “Druid bardism says of Noah that when he came out of
 the ark (the birth of a new cycle), after a stay therein of a year
 and a day, that is 364 + 1=365 days, he was congratulated by
 Neptune upon his birth from the waters of the Flood, who wished him
 a Happy
 New Year.” The “Year,” or cycle, esoterically, was the new race
 of men, born from woman, after the
 Separation of the Sexes, which is the secondary meaning of the
 allegory; its primary meaning being the beginning of the Fourth
 Round, or the new Creation.

	722.

	From an unpublished MS.

	723.

	Or literally: “One Prâdhânika Brahma Spirit: That was.” The
 “Prâdhânika Brahma Spirit” is
 Mûlaprakriti and Parabrahman.

	724.

	Wilson, Vishnu
 Purâna, I. 73-5.

	725.

	Origen, Contra
 Celsum, VI. xxii.

	726.

	Timæus.

	727.

	“And the
 fourth creation is here the primary, for things
 immovable are emphatically known as primary”—according to a
 commentary translated by Fitzedward Hall in his editing of Wilson's
 translation.

	728.

	How can “divinities” have been created after
 the animals? The esoteric meaning of the expression “animals” is the germs of all animal
 life, including man. Man is called a sacrificial
 animal, that is, the only one among the animal creation
 who sacrifices to the Gods. Moreover, by “sacred animals” the twelve Signs of the Zodiac
 are often meant in the sacred texts, as already stated.

	729.

	Vishnu Purâna, ibid.

	730.

	Op. cit., I. ix.

	731.

	Myer's Qabbalah, 415-16.

	732.

	Contra Hær., I. xvii. 1.

	733.

	Ibid., I. xxx.

	734.

	Superior to the Spirits, or
 “Heavens,” of the Earth only.

	735.

	Ibid., I. v. 2.

	736.

	See Isis
 Unveiled, II. 183.

	737.

	See also King's Gnostics and their
 Remains, p. 97. Other sects regarded Jehovah as
 Ialdabaoth himself. King identifies him with Saturn.

	738.

	Ordinances of Manu, I. 33.

	739.

	Irenæus, op.
 cit., I. xxx. 6.

	740.

	Elsewhere, however, the identity is
 revealed. See supra the quotation from Iba
 Gabirol and his 7 heavens, 7 earths, etc.

	741.

	This must not be confused with
 precosmic “Darkness,” the
 Divine All.

	742.

	I. 2; and also at the beginning of
 II.

	743.

	The quotations that follow in treating
 of the seven Creations, except when otherwise stated, are all from
 Vishnu
 Purâna, Bk. I. Ch. i-v.

	744.

	I. 240.

	745.

	Brucker, ibid.

	746.

	Compare Genesis
 xix. 34-8 and iv. 1.

	747.

	Vishnu is both Bhûtesha, “Lord of the Elements,” and of all things, and
 Vishvarûpa, “Universal Substance” or
 Soul.

	748.

	Compare, for their “post-types,” the Treatise written by
 Trithemius, Agrippa's master, in the sixteenth century,
 “Concerning the Seven Secondaries, or
 Spiritual Intelligences, who, after God, actuate the
 Universe,” which, in addition to secret cycles and several
 prophecies, discloses certain facts and beliefs about the Genii, or
 the Elohim, which preside over and guide the septenary stages of
 the World's Course.

	749.

	From the first, the Orientalists have
 found themselves beset with great difficulties in regard to any
 possible order in the Purânic “Creations.” Brahman is very often confused by
 Wilson with Brahmâ, for which he is criticized by his successors.
 The Original Sanscrit Texts are
 preferred by Mr. Fitzedward Hall for the translation of the
 Vishnu
 Purâna, to the text used by Wilson. “Had Professor Wilson enjoyed the advantages which are
 now at the command of the student of Indian philosophy,
 unquestionably he would have expressed himself differently,”
 says the editor of his work. This reminds one of the answer given
 by one of Thomas Taylor's admirers to those scholars who criticized
 his translations of Plato: “Taylor might
 have known less Greek than his critics, but he knew more
 Plato.” Our present Orientalists disfigure the mystic
 sense of the Sanskrit texts far more than Wilson ever did, though
 the latter is undeniably guilty of very gross errors.

	750.

	Vâyu Purâna.

	751.

	Collected Works, III. 381.

	752.

	Professor Wilson translates as though
 animals were higher in the scale of “creation” than divinities, or angels, although
 the truth about the Devas is very plainly stated further on. This
 “Creation,” says the text, is both
 Primary (Prâkrita) and Secondary (Vaikrita). It is the Secondary,
 as regards the origin of the Gods from Brahmâ, the personal anthropomorphic
 creator of our material universe;
 it is the Primary as affecting Rudra, who is the immediate
 production of the First Principle. The term Rudra is not only a
 title of Shiva, but embraces agents of creation, angels and men, as
 will be shown further on.

	753.

	Neither plant nor animal, but an
 existence between the two.

	754.

	Five Years of Theosophy, p. 276,
 art., “Mineral Monad.”

	755.

	“These
 notions,” remarks Professor Wilson, “the birth of Rudra and the saints, seem to have been
 borrowed from the Shaivas, and to
 have been awkwardly engrafted upon the Vaishnava system.”
 The esoteric meaning ought to have been consulted before venturing
 such a hypothesis.

	756.

	See Sânkhya
 Kârikâ, v. 46. p. 146.

	757.

	Parâshara, the Vedic Rishi, who
 received the Vishnu Purâna from Pulastya and
 taught it to Maitreya, is placed by the Orientalists at various
 epochs. As correctly observed, in the Hindû Classical
 Dictionary: “Speculations as
 to his era differ widely, from 575 b.c. to 1391 b.c., and cannot be
 trusted.” Quite so; but they are no more
 untrustworthy than any other date, as assigned by the Sanskritists,
 so famous in the department of arbitrary fancy.

	758.

	They may indeed mark a “special” or extra “creation,” since it is they who, by incarnating
 themselves within the senseless human shells of the two first
 Root-Races, and a great portion of the Third Root-Race, create, so
 to speak, a new race: that of thinking,
 self-conscious and divine men.

	759.

	Hindû Classical Dictionary.

	760.

	Linga Purâna, Prior Section,
 lxx. 174.

	761.

	See Manu,
 I. 10.

	762.

	See Linga,
 Vâyu and Mârkandeya
 Purânas.

	763.

	Movers, Phoinizer, 282.

	764.

	Weber, Akad.
 Vorles, 213, 214, etc.

	765.

	IX. 850.

	766.

	Stromata, I. v. 6.

	767.

	The Gehenna of the Bible
 was a valley near Jerusalem, where the monotheistic Jews immolated
 their children to Moloch, if the word of the prophet Jeremiah is to
 be believed. The Scandinavian Abode of Hel or Hela was a frigid
 region—Kâma Loka again—and the Egyptian Amenti a place of
 purification. (See Isis Unveiled, II. 11.)

	768.

	I. vi. i.

	769.

	Cod. Naz., I. 47; see also
 Psalms, lxxxix. 18.

	770.

	I Cor.,
 viii. 5.

	771.

	Concerning Divine Names,
 traduction Darboy, 364.

	772.

	See de Mirville, Des
 Esprits, ii. 322.

	773.

	The Correlation of Physical
 Forces, p. 89.

	774.

	Ibid., xiv.

	775.

	II Sam.,
 xxii. 9, 11.

	776.

	Deut., iv. 24.

	777.

	Op. cit., III. 415.

	778.

	II Sam.,
 xxii. 14, 15.

	779.

	Herodotus, Polymnia, 190, 191.

	780.

	viii. 24.

	781.

	Fa-hwa-King.

	782.

	See La Mission des
 Juifs.

	783.

	China Revealed, as quoted in
 Hargrave Jennings' Phallicism, p. 273.

	784.

	p. 202.

	785.

	Op. cit., p. 60.

	786.

	Ibid.

	787.

	O'Brien, Round Towers of
 Ireland, p. 61, quoted by Hargrave Jennings in his
 Phallicism, p. 246.

	788.

	Introduction to the Science of
 Religion, p. 332.

	789.

	Pantheon, text 3.

	790.

	Their intellection, of course, being
 of quite a different nature to any we can conceive of on
 Earth.

	791.

	See his Third Letter to Bentley.

	792.

	Concepts of Modern Physics, pp.
 xi, xii, Introd. to 2nd Ed.

	793.

	“Recherches
 expérimentales sur la relation qui existe entre la résistance de
 l'air et sa température,” p. 68, translated from Stallo's
 quotation.

	794.

	From the criticism of Concepts of Modern
 Physics, in Nature. See Stallo's work, p.
 xvi of Introduction.

	795.

	Mr. Robert Ward, discussing the
 questions of Heat and Light in the November Journal of
 Science, 1881, shows us how utterly ignorant is
 Science about one of the commonest facts of Nature—the heat of the
 Sun. He says: “The question of the
 temperature of the sun has been the subject of investigation with
 many scientists: Newton, one of the first investigators of this
 problem, tried to determine it, and after him all the scientists
 who have been occupied with calorimetry have followed his example.
 All have believed themselves successful, and have formulated their
 results with great confidence. The following, in the chronological
 order of the publication of the results, are the temperatures (in
 centigrade degrees) found by each of them: Newton, 1,699,300°;
 Pouillet, 1,461°; Tollner, 102,200°; Secchi, 5,344,840°; Ericsson,
 2,726,700°; Fizeau, 7,500°; Waterston, 9,000,000°; Spoëren,
 27,000°; Deville, 9,500°; Soret, 5,801,846°; Vicaire, 1,500°;
 Rosetti, 20,000°. The difference is as 1,400° against 9,000,000°,
 or no less than 8,998,600°!! There probably does not exist in
 science a more astonishing contradiction than that revealed in
 these figures.” And yet without doubt if an Occultist were
 to give out an estimate, each of these gentlemen would vehemently
 protest in the name of “exact”
 Science at the rejection of his special result.

	796.

	See Correlation of the
 Physical Forces, Preface.

	797.

	Soirées, vol. ii.

	798.

	Stallo's above-cited work,
 Concepts
 of Modern Physics, a volume which has called forth
 the liveliest protests and criticisms, is recommended to anyone
 inclined to doubt this statement. “The
 professed antagonism of science to metaphysical
 speculation,” he writes, “has led
 the majority of scientific specialists to assume that the methods
 and results of empirical research are wholly independent of the
 control of the laws of thought. They either silently ignore, or
 openly repudiate, the simplest canons of logic, including the laws
 of non-contradiction, and ... resent with the utmost vehemence
 every application of the rule of consistency to their hypotheses
 and theories ... and they regard an examination (of them) ... in
 the light of these laws as an impertinent intrusion of ‘à priori principles and
 methods’ into the domains of empirical science. Persons of
 this cast of mind find no difficulty in holding that atoms are
 absolutely inert, and at the same time asserting that these atoms
 are perfectly elastic; or in maintaining that the physical
 universe, in its last analysis, resolves itself into ‘dead’ matter and motion, and yet denying that
 all physical energy is in reality kinetic; or in proclaiming that
 all phenomenal differences in the objective world are ultimately
 due to the various motions of absolutely simple material units,
 and, nevertheless, repudiating the proposition that these units are
 equal.” (p. xix.) The blindness of eminent Physicists to
 some of the most obvious consequences of their own theories is
 marvellous. “When Prof. Tait, in
 conjunction with Prof. Stewart, announces that ‘matter is simply passive’ (The Unseen
 Universe, sec. 104), and then, in connection with Sir
 William Thomson, declares that ‘matter has
 an innate power of resisting external influences’
 (Treat.
 on Nat. Phil., Vol. I. sec. 216), it is hardly
 impertinent to inquire how these statements are to be reconciled.
 When Prof. Du Bois Reymond ... insists upon the necessity of
 reducing all the processes of nature to motions of a substantial,
 indifferent substratum, wholly destitute of quality
 (Ueber
 die Grenzen des Naturerkennens, p. 5), having
 declared shortly before in the same lecture that ‘resolution of all changes in the material world into
 motions of atoms caused by their constant central
 forces would be the completion of natural
 science,’ we are in a perplexity from which we have the
 right to be relieved.” (Pref. xliii.)

	799.

	Stallo, loc.
 cit., p. x.

	800.

	Silliman's Journal, vol. viii.
 pp. 364 et seq.

	801.

	See Clerk Maxwell's Treatise on
 Electricity, and compare with Cauchy's Mémoire sur la
 Dispersion de la Lumière.

	802.

	Stallo, loc.
 cit., p. x.

	803.

	Nature, vol. xxvii. p. 304.

	804.

	Op. cit., p. xxiv.

	805.

	“Somewhat different!”
 exclaims Stallo. “The real import of this
 ‘somewhat’ is, that the medium in
 question is not, in any intelligible sense, material at
 all, having none of the properties of matter.”
 All the properties of matter depend upon differences and changes,
 and the “hypothetical” Ether here
 defined is not only destitute of differences, but incapable of
 difference and change—in the physical sense let us add. This proves
 that if Ether is “matter,” it is so
 only as something visible, tangible and existing, for spiritual senses alone; that it is
 a Being indeed—but not of our plane—Pater Æther, or Âkâsha.

	806.

	Veræ
 causæ for Physical Science are mâyâvic or illusionary
 causes for the Occultist, and vice versâ.

	807.

	Very much “differentiated,” on the contrary, since the day
 it left its laya condition.

	808.

	Op. cit., pp. xxiv-xxvi.

	809.

	Sept Leçons de Physique
 Générale, p. 38, et
 seq., Ed. Moigno.

	810.

	Defin. 8, B. I. Prop. 69, “Scholium.”

	811.

	See Modern
 Materialism, by the Rev. W. F. Wilkinson.

	812.

	“Attraction,” Le Couturier, a Materialist,
 writes, “has now become for the public that
 which it was for Newton himself—a simple word, an Idea”
 (Panorama
 des Mondes), since its cause is unknown. Herschell
 virtually says the same, when remarking, that whenever studying the
 motion of the heavenly bodies, and the phenomena of attraction, he
 feels penetrated at every moment with the idea of “the existence of causes that act for us under a veil,
 disguising their direct action.” (Musée des
 Sciences, August, 1856.)

	813.

	If we are taken to task for believing
 in operating Gods and Spirits while rejecting a personal God, we
 answer to the Theists and Monotheists: Admit that your Jehovah is
 one of
 the Elohim, and we are ready to recognize him. Make of
 him, as you do, the Infinite, the One and the Eternal God,
 and we will never accept him in this character. Of tribal Gods
 there were many; the One Universal Deity is a principle, an
 abstract Root-Idea, which has nought to do with the unclean work of
 finite Form. We do not worship the Gods, we only honour Them, as
 beings superior to ourselves. In this we obey the Mosaic
 injunction, while Christians disobey their Bible—missionaries foremost of
 all. “Thou shalt not revile the
 Gods,” says one of them—Jehovah—in Exodus,
 xxii. 28; but at the same time in verse 20 it is commanded:
 “He that sacrificeth to any God, save unto
 the Lord only, he shall be utterly destroyed.” Now in the
 original texts it is not “God” but
 Elohim—and we challenge contradiction—and Jehovah is one of the
 Elohim, as proved by his own words in Genesis, iii. 22, when
 “the Lord God said: Behold the Man is
 become as one of us.” Hence both those who worship and
 sacrifice to the Elohim, the Angels, and to Jehovah, and those who
 revile the Gods of their fellowmen, are far greater transgressors
 than the Occultists or than any Theosophist. Meanwhile many of the
 latter prefer believing in some one “Lord” or other, and are quite welcome to do as
 they like.

	814.

	To liken the “immateriate species to wooden iron,” and to
 laugh at Spiller for referring to them as “incorporeal matter” does not solve the mystery.
 (See Concepts of Modern Physics, p.
 165 et
 infra.)

	815.

	See Vossius, Vol. II. p. 528.

	816.

	De Carlo, I. 9.

	817.

	De Motibus Planetarum
 Harmonicis, p. 248.

	818.

	World-Life, Prof. Winchell,
 LL.D., pp. 49 and 50.

	819.

	Panorama des Mondes, pp. 47 and
 53.

	820.

	Newton, Optics,
 III. Query 28, 1704; quoted in World-Life,
 p. 50.

	821.

	Ibid.

	822.

	When read in a fair and unprejudiced
 spirit, Sir Isaac Newton's works are an ever ready witness to show
 how he must have hesitated between gravitation and attraction,
 impulse, and some other unknown cause, to explain the
 regular course of the planetary motion. But see his Treatise on
 Colour (Vol. III. Question 31). We are told by
 Herschell that Newton left with his successors the duty of drawing
 all the scientific conclusions from his discovery. How Modern
 Science has abused the privilege of building its newest theories
 upon the law of gravitation, may be realized when one remembers how
 profoundly religious was that great man.

	823.

	The materialistic notion that because,
 in Physics, real or sensible motion is impossible in pure space or
 vacuum, therefore, the eternal Motion of and in Cosmos—regarded as
 infinite Space—is a fiction, only shows once more that
 such expressions of Eastern metaphysics as “pure Space,” “pure
 Being,” the “Absolute” etc.,
 have never been understood in the West.

	824.

	From Winchell's World-Life, p. 379.

	825.

	Correl. Phys. Forces, p.
 173.

	826.

	See Revue
 Germanique of the 31st Dec. 1860, art., “Lettres et Conversations d'Alexandre
 Humboldt.”

	827.

	Prof. Winchell.

	828.

	World-Life, p. 553.

	829.

	But see Astronomie du Moyen
 Age, by Delambre.

	830.

	See Isis
 Unveiled, I. 270, 271.

	831.

	World-Life, 554.

	832.

	Godefroy, Cosmogonie de la
 Révélation.

	833.

	The terms “high” and “low”
 being only relative to the position of the observer in Space, any
 use of those terms tending to convey the impression that they stand
 for abstract realities, is necessarily fallacious.

	834.

	Jacob Ennis, The Origin of the
 Stars.

	835.

	P. 99, note.

	836.

	If such is the case, how does Science
 explain the comparatively small size of the planets nearest the
 Sun? The theory of meteoric aggregation is only a step farther from
 truth than the nebular conception, and has not even the quality of
 the latter—its metaphysical element.

	837.

	Laplace, Système du
 Monde, p. 414, ed. 1824.

	838.

	Faye, Comptes
 Rendus, t. xc. pp. 640-2.

	839.

	Wolf.

	840.

	Panorama des Mondes, Le
 Couturier.

	841.

	World-Life, Winchell, p.
 140.

	842.

	Sir William Thomson's lecture on
 “The latent dynamical theory regarding the
 probable origin, total amount of heat, and duration of the
 Sun,” 1887.

	843.

	Thomson and Tait, Natural
 Philosophy. And even on these figures Bischof
 disagrees with Thomson, and calculates that 350,000,000 years would
 be required for the Earth to cool from a temperature of 20,000° to
 200° centigrade. This is, also, the opinion of Helmholtz.

	844.

	Coulomb's Law.

	845.

	Musée des Sciences, 15 August,
 1857.

	846.

	Panorama des Mondes, p. 55.

	847.

	Revue des Deux Mondes, July 15,
 1860.

	848.

	Cosmographie.

	849.

	Soirées.

	850.

	Discours, 165.

	851.

	p. 28.

	852.

	Des Esprits, III. 155, Deuxième
 Mémoire.

	853.

	Laing's Modern Science and
 Modern Thought.

	854.

	Ibid., p. 17.

	855.

	Heaven and Earth.

	856.

	Winchell, World-Life, p. 196.

	857.

	L'Univers expliqué par la
 Révélation, and Cosmogonie de la Révélation. But
 see De Mirville's Deuxième Mémoire. The author, a
 terrible enemy of Occultism, was yet one who wrote great
 truths.

	858.

	See Kabbala
 Denudata, II. 67.

	859.

	“Sur la
 Distinction des Forces,” published in the Mémoires de
 l'Académie des Sciences de Montpellier, Vol. II.
 fasc. i, 1854.

	860.

	P. 123.

	861.

	Der Weltæther als Kosmische
 Kraft, p. 4.

	862.

	See Popular Science
 Review, Vol. V. pp. 329-34.

	863.

	See Correlation of
 Physical Forces, p. 110.

	864.

	See Buckwell's Electric
 Science.

	865.

	Schelling, Ideen,
 etc., p. 18.

	866.

	Op. cit., p. 161.

	867.

	Princ., Def. iii.

	868.

	Philosophical Magazine, Vol. II.
 p. 252.

	869.

	Concepts of Modern Physics,
 xxxi., Introductory to the 2nd Edition.

	870.

	Loc. cit.

	871.

	J. P. Cooke, The New
 Chemistry, p. 13.

	872.

	“It imports
 that equal volumes of all substances, when in the gaseous state,
 and under like conditions of pressure and temperature, contain the
 same number of molecules—whence it follows that the weights of the
 molecules are proportional to the specific gravities of the gases;
 that therefore, these being different, the weights of the molecule
 are different also; and inasmuch as the molecules of certain
 elementary substances are monatomic (consist of but one atom each)
 while the molecules of various other substances contain the same
 number of atoms, that the ultimate atoms of such substances are of
 different weights.” (Concepts of Modern Physics, p.
 34.) As shown further on in the same volume, this cardinal
 principle of modern theoretical chemistry is in utter and
 irreconcilable conflict with the first proposition of the
 atomo-mechanical theory—namely, the absolute equality of the
 primordial units of mass.

	873.

	Wundt, Die Theorie der
 Materie, p. 381.

	874.

	Nazesmann, Thermochemie, p. 150.

	875.

	Krœnig, Clausius, Maxwell, etc.,
 Philosophical Magazine, Vol.
 XIX. p. 18.

	876.

	Philosophical Magazine, Vol.
 XIV. p. 321.

	877.

	Referring to the “Aura,” one of the Masters says in the
 Occult
 World: “How could you make
 yourself understood by, command in fact, those semi-intelligent
 Forces, whose means of communication with us are not through spoken
 words, but through sounds and colours in correlation between the
 vibrations of the two.” It is this “correlation” that is unknown to Modern Science,
 although it has been many times explained by the Alchemists.

	878.

	The Substance of the Occultist,
 however, is to the most refined Substance of the Physicist, what
 Radiant Matter is to the leather of the Chemist's boots.

	879.

	The names of the Seven Rays—which are,
 Sushumnâ, Harikesha, Vishvakarman, Vishvatryarchâs, Sannaddha,
 Sarvâvasu and Svarâj—are all mystical, and each has its distinct
 application in a distinct state of consciousness, for Occult
 purposes. The Sushumnâ, which, as said in the Nirukta (11, 6), is
 only to light up the Moon, is the Ray nevertheless cherished by the
 initiated Yogîs. The totality of the Seven Rays spread through the
 Solar System constitutes, so to say, the physical Upâdhi (Basis) of
 the Ether of Science; in which Upâdhi, light, heat, electricity,
 etc., the Forces of orthodox Science, correlate to produce their
 terrestrial effects. As psychic and spiritual effects, they emanate
 from, and have their origin in, the supra-solar Upâdhi, in the
 Æther of the Occultist—or Âkâsha.

	880.

	Leslie's Fluid Theory of Light
 and Heat.

	881.

	Buckle's History of
 Civilization, Vol. III. p. 384.

	882.

	On the plane of manifestation and
 illusionary matter it may be so; not that it is nothing more, for
 it is vastly more.

	883.

	Neutral, or Laya.

	884.

	Scientific Letters, Professor
 Butlerof.

	885.

	Ibid.

	886.

	Ibid.

	887.

	Ibid.

	888.

	Called the “drinker of waters,” solar heat causing water to
 evaporate.

	889.

	I. ii. (Wilson, I. 38.)

	890.

	Its founder, Râmânujâchârya, was born
 a.d. 1017.

	891.

	The Gandharva of the Veda is
 the deity who knows and reveals the secrets of heaven and divine
 truths to mortals. Cosmically, the Gandharvas are the aggregate
 Powers of the Solar Fire, and constitute its Forces; psychically,
 the Intelligence residing in the Sushumnâ, the Solar Ray, the
 highest of the Seven Rays; mystically, the Occult Force in the
 Soma, the Moon, or lunar plant, and the drink made of it;
 physically, the phenomenal, and spiritually, the noumenal, causes
 of Sound and the “Voice of Nature.”
 Hence, they are called the 6,333 heavenly singers, and musicians of
 Indra's Loka, who personify, even in number, the various and
 manifold sounds in Nature, both above and below. In the later
 allegories they are said to have mystic power over women, and to be
 fond of them. The Esoteric meaning is plain. They are one of the
 forms, if not the prototypes, of Enoch's Angels, the Sons of God,
 who saw that the daughters of men were fair (Gen.,
 vi.), who married them, and taught the daughters of Earth the
 secrets of Heaven.

	892.

	Pp. 329-334.

	893.

	Not only “through space,” but filling every point of our
 Solar System, for it is the physical residue, so to say, of Ether,
 its “lining” (envelope) on our
 plane; Ether having to serve other cosmic and terrestrial purposes
 besides being the “agent” for
 transmitting light. It is the Astral Fluid or Light of the
 Kabalists, and the Seven Rays of Sun-Vishnu.

	894.

	What need, then, of etheric waves for
 the transmission of light, heat, etc., if this
 substance can pass through vacuum.

	895.

	And how can it be otherwise? Gross
 ponderable matter is the body, the shell, of Matter or Substance,
 the female passive principle; and this Fohatic Force is the second
 principle, Prâna—the male and the active. On our globe this
 Substance is the second principle of the septenary Element—Earth;
 in the atmosphere, it is that of Air, which is the cosmic gross
 body; in the Sun it becomes the Solar Body and that of the Seven
 Rays; in Sidereal Space it corresponds with another principle, and
 so on. The whole is a homogeneous Unity alone, the parts are all
 differentiations.

	896.

	Or the reverberation, and for Sound
 repercussion, on our plane of that which is a
 perpetual motion of that Substance on higher planes. Our world and
 senses are ceaselessly victims of Mâyâ.

	897.

	An honest admission, this.

	898.

	Yet it is not Ether, but only one of
 the principles of Ether, the latter being itself one of the
 principles of Âkâsha.

	899.

	And so does Prâna (Jîva) pervade the
 whole living body of man; but alone, without having an atom to act
 upon, it would be quiescent—dead; i.e.,
 would be in Laya, or, as Mr. Crookes has it, “locked in Protyle.” It is the action of Fohat
 upon a compound or even upon a simple, body that produces life.
 When a body dies, it passes into the same polarity as its male
 energy, and repels therefore the active agent, which, losing hold
 of the whole, fastens on the parts or molecules, this action being
 called chemical. Vishnu, the Preserver, transforms himself into
 Rudra-Shiva, the Destroyer—a correlation seemingly unknown to
 Science.

	900.

	Verily, unless the Occult terms of the
 Kabalists are adopted!

	901.

	“Unchangeable” only during manvantaric periods,
 after which it merges once more into Mûlaprakriti; “invisible” for ever, in its own essence, but
 seen in its reflected coruscations, called the Astral Light by the
 modern Kabalists. Yet, conscious and grand Beings, clothed in that
 same Essence, move in it.

	902.

	One has to add ponderable, to
 distinguish it from that Ether which is Matter still, though a
 substratum.

	903.

	The Occult Sciences reverse the
 statement, and say that it is the Sun, and all the Suns that are
 from it, which emanate at the manvantaric dawn from the Central
 Sun.

	904.

	Here, we decidedly beg to differ from
 the learned gentleman. Let us remember that this Ether—whether
 Âkâsha, or its lower principle, Ether, is meant by the term—is
 septenary. Âkâsha is Aditi in the allegory, and the mother of
 Mârttânda, the Sun, the Devamâtri, Mother of the Gods. In the Solar
 System, the Sun is her Buddhi and Vâhana, the Vehicle, hence the
 sixth principle; in Kosmos all the Suns are the Kâma Rûpa of Âkâsha
 and so is ours. It is only when regarded as an individual Entity in
 his own Kingdom, that Sûrya, the Sun, is the seventh principle of
 the great body of Matter.

	905.

	To be more correct, let us rather call
 it Agnosticism. Brutal but frank Materialism is more honest than
 Janus-faced Agnosticism in our days. Western Monism, so-called, is
 the Pecksniff of modern Philosophy, turning a pharisaical face to
 Psychology and Idealism, and its natural face of a Roman Augur,
 swelling his cheek with his tongue, to Materialism. Such Monists
 are worse than Materialists; because, while looking at the Universe
 and at psycho-spiritual man from the same negative stand-point, the
 latter put their case far less plausibly than do sceptics of Mr.
 Tyndall's or even of Mr. Huxley's stamp. Herbert Spencer, Bain and
 Lewes are more dangerous to universal truths than is Büchner.

	906.

	Geology, by Professor A.
 Winchell.

	907.

	See Five Years of
 Theosophy, pp. 245-262—Arts. “Do the Adepts deny the Nebular Theory?” and
 “Is the Sun merely a Cooling
 Mass?”—for the true Occult teaching.

	908.

	Philosophie Naturelle, art.
 142.

	909.

	Astronomie, p. 342.

	910.

	Commentary on Stanza IV, ante,
 pp. 126-7.

	911.

	Popular Science Review, Vol. IV.
 p. 148.

	912.

	And the central
 mass, too, as will be found, or rather the centre of
 the reflection.

	913.

	This “matter” is just like the reflection in a mirror
 of the flame from a “photogenic”
 lamp-wick.

	914.

	See Five Years of
 Theosophy, p. 258, for an answer to this speculation
 of Herschell.

	915.

	Ibid., p. 156.

	916.

	Paracelsus for one, who called it
 Liquor Vitæ, and Archæus.

	917.

	Alchemical “composition,” rather.

	918.

	“This vital
 force ... radiates around man like a luminous sphere,” says
 Paracelsus in Paragranum.

	919.

	Popular Science Review, Vol. X.
 pp. 380-3.

	920.

	De Generatione Hominis.

	921.

	De Viribus Membrorum. See
 Life of
 Paracelsus, by Franz Hartmann, M.D., F.T.S.

	922.

	P. 384.

	923.

	Ch. xiii; Telang's translation, p.
 292.

	924.

	Ibid., ch. xxxvi; p. 385.

	925.

	The division of the physical senses
 into five, comes to us from a great antiquity. But while adopting
 the number, no modern Philosopher has asked himself how these
 senses could exist, i.e., be perceived and used in a
 self-conscious way, unless there were the sixth
 sense, mental perception, to register and record them; and—this for
 the Metaphysicians and Occultists—the seventh
 to preserve the spiritual fruitage and remembrance thereof, as in a
 Book of Life which belongs to Karma. The Ancients divided the
 senses into five, simply because their teachers, the Initiates,
 stopped at hearing, as being that sense which
 developed on the physical plane, or rather, got dwarfed and limited
 to this plane, only at the beginning of the Fifth Race. The Fourth
 Race already had begun to lose the spiritual condition, so
 preëminently developed in the Third Race.

	926.

	Ibid., ch. x: pp. 277, 278.

	927.

	Mundakopanishad, p. 298.

	928.

	Bhagavadgîtâ, ch. vii;
 ibid., pp. 73, 74.

	929.

	Ahamkâra, I suppose, that “Egoship,” or “Ahamship,” which leads to every error.

	930.

	The Elements are the five Tanmâtras of
 earth, water, fire, air and ether, the producers of the grosser
 elements.

	931.

	Anugîtâ, ch. xx; ibid.,
 p. 313.

	932.

	The conductor in the sense of Upâdhi—a
 material or physical basis; but, as the second principle of the
 universal Soul and Vital Force in Nature, it is intelligently
 guided by the fifth principle thereof.

	933.

	And too great an exuberance of it in
 the nervous system leads as often to disease and death. If it were
 the animal system which generated it, such would not be the case,
 surely. Hence, the latter emergency shows its independence of the
 system, and its connection with the Sun-Force, as Metcalfe and Hunt
 explain.

	934.

	P. 387.

	935.

	Paragranum; Life of Paracelsus,
 by Dr. F. Hartmann.

	936.

	
In a recent
 work on Symbolism in Buddhism and Christianity—in Buddhism and
 Roman Catholicism, rather, many later rituals and dogmas in
 Northern Buddhism, in its popular exoteric form, being identical
 with those of the Latin Church—some curious facts are to be
 found. The author of this volume, with more pretensions than
 erudition, has indiscriminately crammed into his work ancient and
 modern Buddhist teachings, and has sorely confused Lamaïsm with
 Buddhism. On page 404 of this volume, called Buddhism in
 Christendom, or Jesus the Essene, our pseudo-Orientalist devotes
 himself to criticizing the “Seven
 Principles” of the “Esoteric
 Buddhists,” and attempts to ridicule them. On page 405,
 the closing page, he speaks enthusiastically of the Vidyâdharas,
 “the seven great legions of dead men made
 wise.” Now, these Vidyâdharas, whom some Orientalists call
 “demi-gods,” are in fact,
 exoterically, a kind of Siddhas, “affluent in devotion,” and, esoterically,
 they are identical with the seven classes of Pitris, one class of
 which endow man in the Third Race with Self-consciousness, by
 incarnating in the human shells. The “Hymn to the Sun,” at the end of his queer
 volume of mosaic, which endows Buddhism with a Personal God (!!),
 is an unfortunate thrust at the very proofs so elaborately
 collected by the unlucky author.

Theosophists
 are fully aware that Mr. Rhys Davids has likewise expressed his
 opinion on their beliefs. He said that the theories propounded by
 the author of Esoteric Buddhism “were not Buddhism, and were not esoteric.”
 The remark is the result of (a)
 the unfortunate mistake of writing “Buddhism” instead of “Budhaïsm,” or “Budhism,” i.e.,
 of connecting the system with Gautama's religion instead of with
 the Secret Wisdom taught by Krishna, Shankarâchârya, and many
 others, as much as by Buddha; and (b) of
 the impossibility of Mr. Rhys Davids knowing anything of the true
 Esoteric Teachings. Nevertheless as he is the greatest Pâli and
 Buddhist scholar of the day, whatever he may say is entitled to
 respectful hearing. But when one who knows no more of exoteric
 Buddhism on Scientific and Materialistic lines, than he knows of
 Esoteric Philosophy, defames those whom he honours with his
 spite, and assumes with the Theosophists the airs of a profound
 scholar, one can only smile or—heartily laugh at him.

	937.

	The Human Species, pp. 10,
 11.

	938.

	The Theosophist.

	939.

	Not only does it not deny the
 occurrence, though attributing it to a wrong cause, as always, each
 theory contradicting every other (see the theories of Secchi, of
 Faye, and of Young), the spots depending on the superficial
 accumulation of vapours cooler than the photosphere (?), etc.,
 etc., but we have men of Science who astrologize upon the spots.
 Professor Jevons attributes all the great periodical commercial
 crises to the influence of the sun-spots every eleventh cyclic
 year. (See his Investigations into Currency and
 Finance.) This is worthy of praise and encouragement
 surely.

	940.

	Le Soleil, II. 184.

	941.

	World-Life, p. 48.

	942.

	Unfortunately, as these pages are
 being written, the “archebiosis of
 terrestrial existence” has turned, under a somewhat stricter
 chemical analysis, into a simple precipitate of sulphate of
 lime—hence, from the scientific standpoint, not even an organic
 substance! Sic transit gloria mundi!

	943.

	Vishnu Purâna, Wilson, I. 16,
 Fitzedward Hall's rendering.

	944.

	Popular Astronomy, p. 444.

	945.

	In his World-Life (page 48), in the
 appended footnotes, Professor Winchell says, “It is generally admitted that at excessively high
 temperatures matter exists in a state of dissociation—that is, no
 chemical combination can exist”; and, to prove the unity of
 Matter, would appeal to the spectrum, which in every case of
 homogeneity will show a bright line, whereas in the case
 of several molecular arrangements existing—in the nebulæ say, or a
 star—“the spectrum should consist of two or
 three bright lines”! This would be no proof either way to
 the Physicist-Occultist, who maintains that beyond a certain limit
 of visible Matter, no spectrum, no telescope and no microscope are
 of any use. The unity of Matter, of that which is real cosmic
 Matter to the Alchemist, or “Adam's
 Earth” as the Kabalists call it, can hardly be proved or
 disproved, by either the French savant Dumas, who suggests
 “the composite nature” of the
 “elements” on “certain relations of atomic weights,” or even
 by Mr. Crookes' “radiant matter,”
 though his experiments may seem “to be best
 understood on the hypothesis of the homogeneity of the elements of
 matter, and the continuity of the states of matter.” For all
 this does not go beyond material Matter, so to say, even
 in what is shown by the spectrum, that modern “eye of Shiva” of physical experiments. It is
 only of this Matter, that H. St. Claire Deville could say that
 “when bodies, deemed to be simple, combine
 with one another, they vanish, they are individually
 annihilated”; simply because he could not follow those
 bodies in their further transformation in the world of spiritual
 cosmic Matter. Verily Modern Science will never be able to dig deep
 enough into the cosmological formations to find the Roots of the
 World-Stuff or Matter, unless she works on the same lines of
 thought as the mediæval Alchemist did.

	946.

	Concepts of Modern Physics, p.
 vi.

	947.

	Book I. ch. II. p. 25. Vishnu
 Purâna, Fitzedward Hall's Translation.

	948.

	Vide in preceding Section VII.,
 “Life, Force, or Gravity,” quotation
 from Anugitâ.

	949.

	The word “supernatural” implies above or
 outside nature. Nature and Space are one. Now Space for
 the metaphysician exists outside any act of sensation, and is a
 purely subjective representation, notwithstanding the contention of
 Materialism, which would connect it forcibly with one or another
 datum of sensation. For our senses, it is fairly subjective when
 independent of anything within it. How then can any phenomenon, or
 anything else, step outside, or be performed beyond, that which has
 no limits? But when spatial extension becomes simply conceptual,
 and is thought of in an idea connected with certain actions, as by
 the Materialists and the Physicists, then again they have hardly a
 right to define and claim that which can, or cannot, be produced by
 Forces generated within even limited spaces, as they have not even
 an approximate idea of what those Forces are.

	950.

	It is not correct, when speaking of
 Idealism, to show it based upon “the old
 ontological assumptions that things or entities exist independently
 of each other, and otherwise than as terms of relations”
 (Stallo). At any rate, it is incorrect to say so of Idealism in
 Eastern Philosophy and its cognition, for it is just the
 reverse.

	951.

	Independent, in a certain sense, but
 not disconnected with it.

	952.

	“By Fohat,
 more likely,” would be an Occultist's reply.

	953.

	The reason for such psychic capacities
 is given farther on.

	954.

	The above was written in 1886, at a
 time when hopes of success for the “Keely
 Motor” were at their highest. Every word then said by the
 writer proved true, and now only a few remarks are added with
 regard to the failure of Mr. Keely's expectations, so far, a
 failure now admitted by the discoverer himself. Though, however,
 the word failure is here used, the reader
 should understand it in a relative sense, for, as Mrs.
 Bloomfield-Moore explains: “What Mr. Keely
 does admit is that, baffled in applying vibratory force to
 mechanics, upon his first and second lines of experimental
 research, he was obliged either to confess a commercial failure, or to try a
 third departure from his base or principle, seeking success through
 another channel.” And this “channel” is on the physical plane.

	955.

	We learn that these remarks are not
 applicable to Mr. Keely's latest discovery; time alone can show the
 exact limit of his achievements.

	956.

	Theosophical Siftings, No.
 9.

	957.

	This is also the division made by the
 Occultists, under other names.

	958.

	Quite so, since there is the
 seventh beyond, which begins the
 same enumeration from the first to the last, on another and higher
 plane.

	959.

	From Mrs. Bloomfield-Moore's paper,
 The New
 Philosophy.

	960.

	In answer to a friend, that eminent
 Geologist writes: “I can only say, in reply
 to your letter, that it is at present, and perhaps always will be,
 impossible to reduce, even approximately, geological time into
 years, or even into millenniums.” (Signed, William Pengelly,
 F.R.S.)

	961.

	Plato, in speaking of the irrational,
 turbulent Elements, “composed of fire, air,
 water, and earth,” means Elementary Dæmons. (See
 Timæus.)

	962.

	Plato in the Timæus
 uses the word “secretions” of
 turbulent Elements.

	963.

	Valentinus' Esoteric Treatise on
 the Doctrine of Gilgul.

	964.

	See Mackenzie's Royal Masonic
 Cyclopædia.

	965.

	See Isis
 Unveiled, II. 152.

	966.

	See Mackenzie, ibid.,
 sub
 voc.

	967.

	Isis Unveiled, I. 317.

	968.

	Viveka Chudamani, translated by
 Mohini M. Chatterji, as “The Crest Jewel of
 Wisdom.” See Theosophist, July and August,
 1886.

	969.

	The Tanmâtras are literally the type
 or rudiment of an element devoid of qualities; but esoterically,
 they are the primeval Noumena of that which becomes in the progress
 of evolution, a Cosmic Element, in the sense given to the term in
 Antiquity, not in that of Physics. They are the Logoi, the seven
 emanations or rays of the Logos.

	970.

	Ch. xxxvi; Telang's translation, pp.
 387-8.

	971.

	See Theosophist, August, 1886.

	972.

	The now universal error of attributing
 to the Ancients the knowledge of only seven planets, simply because
 they mentioned no others, is based on the same general ignorance of
 their Occult doctrines. The question is not whether they were, or
 were not, aware of the existence of the later discovered planets;
 but whether the reverence paid by them to the four exoteric and
 three secret Great Gods—the Star-Angels, had not some special
 reason. The writer ventures to say there was such a reason, and it
 is this. Had they known of as many planets as we do now—and this
 question can hardly be decided at present, either way—they would
 still have only connected the seven with their religious worship,
 because these seven are directly and specially connected with our
 Earth, or, using esoteric phraseology, with our septenary Ring of
 Spheres.

	973.

	John, x. 30.

	974.

	Ibid., xx. 17.

	975.

	Ibid., xiv. 28.

	976.

	Matt., v. 16.

	977.

	Ibid., xiii. 43.

	978.

	1 Cor.,
 iii. 16.

	979.

	Theosophist, Aug., 1886.

	980.

	These are planets accepted for
 purposes of Judicial Astrology only. The astro-theogonical division
 differed from the above. The Sun, being a central star
 and not a planet, stands, with its
 seven planets, in more occult and mysterious relations to
 our Globe than is generally known.
 The Sun was, therefore, considered the great Father of all the
 Seven “Fathers,” and this accounts
 for the variations found between the Seven and Eight Great Gods of
 Chaldean and other countries. Neither the Earth, nor the Moon, its
 satellite, nor yet the stars, for another reason, were anything
 more than substitutes used for Esoteric
 purposes. Yet, even with the exclusion of the Sun and
 the Moon from the calculation, the Ancients seem to have known of
 seven planets. How many more are
 known to us, so far, if we throw out the Earth and Moon? Seven,
 and no more: Seven primary or principal planets, the rest
 planetoids rather than
 planets.

	981.

	When one remembers that under the
 powerful telescope of Sir William Herschell, that eminent
 Astronomer—gauging merely that portion of heaven in the equatorial
 plane, the approximate centre of which is occupied by our Earth—saw
 in one quarter of an hour, 16,000 stars pass; and applying this
 calculation to the totality of the “Milky
 Way” he found in it no less than eighteen millions of Suns,
 one wonders no longer that Laplace, in conversation with Napoleon
 I, should have called God a hypothesis—perfectly useless to
 speculate upon for exact Physical Science, at any
 rate. Occult Metaphysics and transcendental Philosophy will alone
 be able to lift the smallest corner of the impenetrable veil in
 this direction.

	982.

	Numb., xi. 16.

	983.

	Deut., xxxii. 8, 9.

	984.

	Ibid., 9.

	985.

	C. W. King in The Gnostics and
 their Remains (p. 344), identifies it with
 “that summum
 bonum of Oriental aspiration, the Buddhist Nirvâna,
 ‘perfect repose, the Epicurean Indolentia’;” a
 view that looks flippant enough in its expression, though not quite
 untrue.

	986.

	See Origen's Copy of the Chart, or
 Diagramma of the Ophites.

	987.

	See also Section XIV.

	988.

	Abraham and Saturn are identical in
 astro-symbology, and he is the forefather of the Jehovistic
 Jews.

	989.

	John, viii. 37, 38, 41, 44.

	990.

	Matthew, v. 22.

	991.

	The Elemental Vortices inaugurated by
 the “Mind” have not been improved by
 their modern transformation.

	992.

	I have often been taken to task for
 using expressions in Isis denoting belief in a
 personal and anthropomorphic God.
 This is not my idea. Kabalistically
 speaking, the “Architect” is the
 generic name for the Sephiroth, the Builders of the Universe, as
 the “Universal Mind” represents the
 collectivity of the Dhyân Chohanic Minds.

	993.

	Timæus.

	994.

	I. 258.

	995.

	Researches on Light in its Chemical
 Relations.

	996.

	Modern Chemistry.

	997.

	Isis Unveiled, I. 137.

	998.

	Faraday Lectures, 1881.

	999.

	Thus, what the writer of the present
 work said ten years ago in Isis Unveiled was, it seems,
 prophetic. These are the words: “Many of
 these mystics, by following what they were taught by some
 treatises, secretly preserved from one generation to another,
 achieved discoveries which would not be despised even in our modern
 days of exact sciences. Roger Bacon, the friar, was laughed at as a
 quack, and is now generally numbered among ‘pretenders’ to magic art; but his discoveries
 were nevertheless accepted, and are now used by those who ridicule
 him the most. Roger Bacon belonged by right, if not by fact, to
 that Brotherhood which includes all those who study the Occult
 Sciences. Living in the thirteenth century, almost a contemporary,
 therefore, of Albertus Magnus and Thomas Aquinas, his
 discoveries—such as gunpowder and optical glasses, and his
 mechanical achievements—were considered by everyone as so many
 miracles. He was accused of having made a compact with the Evil
 One.” (Vol. I, pp. 64, 65.)

	1000.

	Just so; “those forms of energy ... which become
 evident ...” in the laboratory of the Chemist
 and Physicist; but there are other forms of energy
 wedded to other forms of matter, which are
 supersensuous, yet are known to the Adepts.

	1001.

	Presidential Address, p.
 16.

	1002.

	It is just the existence of such
 worlds on other planes of consciousness that is asserted by the
 Occultist. The Secret Science teaches that the primitive race was
 boneless, and that there are worlds invisible to us, peopled as our
 own, besides the populations of Dhyân Chohans.

	1003.

	Five Years of Theosophy, p. 258
 et
 seq.

	1004.

	Says Mr. Crookes in the same address:
 “The first riddle which we encounter in
 chemistry is: ‘What are the
 elements?’ Of the attempts hitherto made to define or
 explain an element, none satisfy the demands of the human
 intellect. The text books tell us that an element is ‘a body which has not been decomposed;’ that it
 is ‘a something to which we can add, but
 from which we can take nothing,’ or ‘a body which increases in weight with every chemical
 change.’ Such definitions are doubly unsatisfactory: they
 are provisional, and may cease to-morrow to be applicable in any
 given case. They take their stand, not on any attribute of the
 things to be defined, but on the limitations of human power: they
 are confessions of intellectual impotence.”

	1005.

	And the lecturer quotes Sir George
 Airy, who says (in Faraday's Life and Letters, Vol.
 II., p. 354): “I can easily conceive that
 there are plenty of bodies about us not subject to this intermutual
 action, and therefore not subject to the law of
 gravitation.”

	1006.

	The Vedântic philosophy conceives of
 such; but then it is not physics, but metaphysics, called by Mr.
 Tyndall “poetry” and “fiction.”

	1007.

	In the form they are now, we
 conceive?

	1008.

	And to Kapila and Manu—especially and
 originally.

	1009.

	Here is a scientific corroboration of
 the eternal law of correspondences and analogy.

	1010.

	
This method of
 illustrating the periodic law in the classification of elements
 is, in the words of Mr. Crookes, proposed by Professor Emerson
 Reynolds, of Dublin University, who ... “points out that in each period, the general
 properties of the elements vary from one to another, with
 approximate regularity until we reach the seventh
 member, which is in more or less striking contrast
 with the first element of the same period, as well as with the
 first of the next. Thus chlorine, the seventh member of
 Mendeleef's third period, contrasts sharply with both sodium, the
 first member of the same series, and with potassium, the first
 member of the next series; whilst on the other hand, sodium and
 potassium are closely analogous. The six elements, whose atomic
 weights intervene between sodium and potassium, vary in
 properties, step by step, until chlorine, the contrast to sodium,
 is reached. But from chlorine to potassium, the analogue of
 sodium, there is a change in properties per
 saltum..... If we thus recognize a contrast in
 properties—more or less decided—between the first and the last
 members of each series, we can scarcely help admitting the
 existence of a point of mean variation within each system. In
 general the fourth element of each series
 possesses the property we might expect a transition-element to
 exhibit.... Thus for the purpose of graphic translation,
 Professor Reynolds considers that the fourth member of a
 period—silicon, for example—may be placed at the apex of a
 symmetrical curve, which shall represent for that particular
 period, the direction in which the properties of the series of
 elements vary with rising atomic weights.”

Now, the
 writer humbly confesses complete ignorance of modern Chemistry
 and its mysteries. But she is pretty well acquainted with the
 Occult Doctrine with regard to correspondences
 of types and antetypes in nature, and to perfect
 analogy as a fundamental law in Occultism. Hence she ventures on
 a remark which will strike every Occultist, however it may be
 derided by orthodox Science. This method of illustrating the
 periodic law in the behaviour of elements, whether or not still a
 hypothesis in Chemistry, is a law in Occult Sciences.
 Every well-read Occultist knows that the seventh and fourth members—whether in a
 septenary chain of worlds, the septenary hierarchy of angels, or
 in the constitution of man, animal, plant, or mineral atom—that
 the seventh and fourth members, we say, in the
 geometrically and mathematically uniform workings of the
 immutable laws of Nature, always play a distinct and specific
 part in the septenary system. From the stars twinkling high in
 heaven, to the sparks flying asunder from the rude fire built by
 the savage in his forest; from the hierarchies and the essential
 constitution of the Dhyân Chohans—organized for diviner
 apprehensions and a loftier range of perception than the greatest
 Western Psychologist ever dreamed of, down to Nature's classification of species among
 the humblest insects; finally from Worlds to Atoms, everything in
 the Universe, from great to small, proceeds in its spiritual and
 physical evolution, cyclically and septennially, showing its
 seventh and fourth number (the latter the turning point) behaving
 in the same way as is shown in that periodic law of Atoms. Nature
 never proceeds per saltum. Therefore, when
 Mr. Crookes remarks on this that he does not “wish to infer that the gaps in Mendeleef's table,
 and in this graphic representation of it [the diagram showing the
 evolution of Atoms] necessarily mean that there are elements
 actually existing to fill up the gaps; these gaps may only mean
 that at the birth of the elements there was an easy potentiality
 of the formation of an element which would fit into the
 place”—an Occultist would respectfully remark to him that
 the latter hypothesis can only hold good, if the septenary
 arrangement of Atoms is not interfered with. This is the one
 law, and an infallible method that must always lead
 one who follows it to success.

	1011.

	A group of electricians has just
 protested against the new theory of Clausius, the famous professor
 of the University of Bonn. The character of the protest is shown in
 the signature, which has “Jules Bourdin, in
 the name of the group of Electricians, which had the honour of
 being introduced to Professor Clausius in 1881, and whose war-cry
 (cri
 de ralliement) is À bas
 l'Ether”—down with Ether, even; they want
 Universal Void, you see!

	1012.

	Smithsonian Contributions, xxi.,
 Art. 1. pp. 79-97.

	1013.

	System of Logic, p. 229.

	1014.

	Beyond the zero-line of action.

	1015.

	Progymnasmata, p. 795.

	1016.

	De Stellâ Novâ in Pede
 Serpentarii, p. 115.

	1017.

	Hypothèses Cosmogoniques, p. 2,
 C. Wolf, 1886.

	1018.

	See Philosophical
 Transactions, p. 269, et
 seq.

	1019.

	Laplace conceived that the external
 and internal zones of the ring would rotate with the same angular
 velocity, which would be the case with a solid ring; but the
 principle of equal areas requires the inner zones to rotate more
 rapidly than the outer. (World-Life, p. 121.) Prof.
 Winchell points out a good many mistakes of Laplace; but as a
 geologist he is not infallible himself in his “astronomical speculations.”

	1020.

	Five Years of Theosophy, pp.
 249-251, Art. “Do the Adepts deny the
 Nebular Theory?”

	1021.

	Had Astronomers, in their present
 state of knowledge, merely held to the hypothesis of Laplace, which
 was simply the formation of the Planetary System, it might in time
 have resulted in something like an approximate truth. But the two
 parts of the general problem—that of the formation of the Universe,
 or the formation of the Suns and Stars from the Primitive Matter,
 and then the development of the Planets round their Sun—rest on
 quite different facts in Nature and are even so viewed by Science
 itself. They are at the opposite poles of Being.

	1022.

	Aristotle's Physica, viii. 1.

	1023.

	Hypothèses Cosmogoniques, p. 3,
 Wolf.

	1024.

	Vol. I., p. 185, quoted by Wolf, p. 3.
 Wolf's argument is here summarised.

	1025.

	Note vii. Summarized from Wolf, p.
 6.

	1026.

	Five Years of Theosophy, pp.
 241, 242, and 239.

	1027.

	But the spectra of these nebulæ have
 never yet been ascertained. When they are
 found with bright lines, then only may they be cited.

	1028.

	Hypothèses Cosmogoniques, p.
 3.

	1029.

	Mr. Crookes' Protyle must not be
 regarded as the primary stuff, out of which the
 Dhyân Chohans, in accordance with the immutable laws of Nature,
 wove our Solar System. This Protyle cannot even be the Prima
 Materia of Kant, which that great mind saw used up in the formation
 of the worlds, and thus existing no longer in a diffused state.
 Protyle is a mediate phase in the progressive
 differentiation of Cosmic Substance from its normal
 undifferentiated state. It is, then, the aspect assumed by Matter
 in its middle passage into full objectivity.

	1030.

	See Stanza III, Commentary 9, (p. 109)
 about “Light,” or “Cold Flame,” where it is
 explained that the “Mother”—Chaos—is
 a cold Fire, a cool Radiance, colourless, formless, devoid of every
 quality. “Motion as the One
 Eternal is, and contains the
 potentialities of every quality in the Manvantaric
 Worlds,” it is said.

	1031.

	Hypothèses Cosmogoniques, pp. 4,
 5.

	1032.

	World-Life, p. 196.

	1033.

	Westminster Review, XX., July
 27, 1868.

	1034.

	Vol. XIV. p. 252.

	1035.

	Hypothèses Cosmogoniques.

	1036.

	Which “Light” we call Fohat.

	1037.

	This is a mistake, which implies a
 material agent, distinct from the influences which move it,
 i.e., blind matter and perhaps
 “God” again, whereas this One Life
 is the very God and Gods “Itself.”

	1038.

	The same error.

	1039.

	Popular Science Review, Vol.
 X.

	1040.

	“Is the Jîva a
 myth, as Science says, or is it not?” ask some Theosophists,
 wavering between materialistic and idealistic Science. The
 difficulty of really grasping Esoteric problems concerning the
 “ultimate state of Matter” is again
 the old crux of the objective and the subjective. What is Matter? Is the
 Matter of our present objective consciousness anything but our
 sensations? True, the sensations
 we receive come from without, but can we
 really—except in terms of phenomena—speak of the “gross matter” of this plane as an entity apart
 from and independent of us? To all such arguments Occultism
 answers: True, in reality Matter is not independent
 of, or existent outside, our perceptions. Man is an illusion: granted. But the
 existence and actuality of other, still more illusive, but not less
 actual, entities than we are, is
 not a claim which is lessened, but rather strengthened, by this
 doctrine of Vedântic and even Kantian Idealism.

	1041.

	See Musée des
 Sciences, August, 1856.

	1042.

	Book II. of the Commentary on the
 Book of Dzyan.

	1043.

	Even the question of the plurality of
 worlds inhabited by sentient creatures is rejected, or is
 approached with the greatest caution! And yet see what the great
 astronomer, Camille Flammarion, says in his Pluralité des
 Mondes.

	1044.

	Nevertheless, it may be shown on the
 testimony of the Bible itself, and of such good
 Christian theologians as Cardinal Wiseman, that this plurality is
 taught in both the Old and the New
 Testaments.

	1045.

	See Plurality of
 Worlds, Vol. II.

	1046.

	See on this La Pluralité des
 Mondes Habités, par C. Flammarion, wherein is given a
 list of the many men of Science who have written to prove the
 theory.

	1047.

	World-Life, pp. 496-498,
 et
 seq.

	1048.

	World-Life.

	1049.

	The Book of Enoch. Trans. by
 Archbishop Laurence, Ch. LXXIX.

	1050.

	The Âtmâ, or Spirit, the Spiritual
 Self, passing like a
 thread through the five Subtle Bodies, or Principles, Koshas, is
 called “Thread-soul,” or Sûtrâtmâ in
 Vedântic Philosophy.

	1051.

	“The Septenary
 Principle,” Five Years of Theosophy, p.
 197.

	1052.

	Pythagorean Triangle, by the
 Rev. G. Oliver, p. 36.

	1053.

	See Kant's Critique de la Raison
 Pure, Barui's transl., II. 54.

	1054.

	Plutarch, De Placitis
 Philosophorum.

	1055.

	In the Greek and Latin Churches—which
 regard marriage as one of the sacraments—the officiating priest
 during the marriage ceremony represents the apex of the triangle;
 the bride, its left feminine side, and the bridegroom the right
 side, while the base line is symbolized by the row of witnesses,
 the bridesmaids and best men. But behind the priest there is the
 Holy of Holies, with its mysterious containments and symbolic
 meaning, inside of which no one but the consecrated priests should
 enter. In the early days of Christianity the marriage ceremony was
 a mystery and a true symbol. Now, however, even the Churches have
 lost the true meaning of this symbolism.

	1056.

	New Aspects of Life and
 Religion, by Henry Pratt, M.D., p. 7. Ed. 1886.

	1057.

	Ibid., pp. 7, 8.

	1058.

	Ibid., p. 9.

	1059.

	Pythagorean Triangle, by the
 Rev. G. Oliver, pp. 18, 19.

	1060.

	P. 387.

	1061.

	P. 387.

	1062.

	In the World of Form, symbolism
 finding expression in the Pyramids, has in them both triangle and
 square, four co-equal triangles or surfaces, four basic points, and
 the fifth—the apex.

	1063.

	Pp. 385, 386.

	1064.

	Op. cit. By Isaac Myer. P.
 174.

	1065.

	P. 175.

	1066.

	P. 175.

	1067.

	“The lowest
 designation, or the Deity in Nature, the more general term Elohim,
 is translated God.” (P. 175.) Such recent works as the
 Qabbalah of Mr. Isaac Myer, and
 of Mr. S. L. MacGregor Mathers, fully justify our attitude towards
 the Jehovistic Deity. It is not the transcendental, philosophical,
 and highly metaphysical abstraction of the original Kabalistic
 thought—Ain-Suph-Shekinah-Adam-Kadmon, and all that follows—that we
 oppose, but the crystallization of all these into the highly
 unphilosophical, repulsive, and anthropomorphic Jehovah, the
 androgynous and finite deity, for which eternity,
 omnipotence, and omniscience are claimed. We do not war against the
 Ideal
 Reality, but the hideous theological Shadow.

	1068.

	Let not the word “Psychology” cause the reader, by association of
 ideas, to carry his thought to modern “Psychologists,” so-called, whose Idealism is another name for
 uncompromising Materialism, and whose pretended Monism is no better
 than a mask to conceal the void of final annihilation—even of
 consciousness. Here spiritual Psychology is
 meant.

	1069.

	“Vishvânara is
 not merely the manifested objective world, but the one physical
 basis [the horizontal line of the triangle] from which the whole
 objective world starts into existence.” And this is the
 Cosmic Duad, the Androgynous Substance. Only beyond this is the
 true Protyle.

	1070.

	T. Subba Row. See Theosophist, Feb. 1887.

	1071.

	By W. Crookes, F.R.S., V.P.C.S.,
 delivered at the Royal Institution, London, on Friday, February
 18th, 1887.

	1072.

	How true it is will be fully
 demonstrated only on that day when Mr. Crookes' discovery of
 radiant matter will have resulted in a further elucidation with
 regard to the true source of light, and will have revolutionized
 all the present speculations. Further familiarity with the northern
 streamers of the aurora borealis may help the
 recognition of this truth.

	1073.

	Genesis of the Elements, p.
 1.

	1074.

	De Placit. Philos.

	1075.

	The Path, I. 10, p. 297.

	1076.

	P. 11.

	1077.

	Corresponding on the cosmic scale with
 the Spirit, Soul, Mind, Life, and the three Vehicles—the Astral,
 the Mâyâvic and the Physical Bodies (of mankind), whatever division
 is made.

	1078.

	Ibid. p. 16.

	1079.

	Vol. I, p. 429.

	1080.

	Ibid., p. 21.

	1081.

	“The Lord is a
 consuming fire.” “In him was life, and the life was the light
 of men.”

	1082.

	Which if separated alchemically would yield the
 Spirit of Life, and its Elixir.

	1083.

	Foremost of all, the postulate that
 there is no such thing in Nature as inorganic substances or bodies.
 Stones, minerals, rocks, and even chemical “atoms” are simply organic units in profound
 lethargy. Their coma has an end and their inertia becomes
 activity.

	1084.

	Ibid., p. 144.

	1085.

	The orthography of the name—as spelt
 by himself—is Leibniz. He was of Slavonian descent though born in
 Germany.

	1086.

	Monadologie, Introd.

	1087.

	“Leibnitz's
 dynamism,” says Professor Lachelier, “would offer but little difficulty if, with him, the
 monad had remained a simple atom of blind
 force. But....” One perfectly understands the
 perplexity of Modern Materialism!

	1088.

	The Path, I. 10, p. 297.

	1089.

	Leibnitz was an absolute Idealist in maintaining
 that “material atoms are contrary to
 reason.” (Système Nouveau, Erdmann, p.
 126, col. 2.) For him Matter was a simple representation of the
 Monad, whether human or atomic. Monads, he thought (as do we), are
 everywhere. Thus the human soul is a Monad, and every cell in the
 human body has its Monad, as has every cell in animal, vegetable,
 and even in the so-called inorganic bodies. His Atoms are
 the molecules of modern Science, and his Monads those simple
 atoms that Materialistic Science takes on faith, though
 it will never succeed in interviewing them—except in
 imagination. But Leibnitz is rather contradictory in his views
 about Monads. He speaks of his “Metaphysical Points” and “Formal Atoms,” at one time as realities, occupying space; at
 another as pure spiritual ideas; then he again endows them
 with objectivity and aggregates and positions in their
 co-relations.

	1090.

	Examen des Principes du P.
 Malebranche.

	1091.

	The Atoms of Leibnitz have, in truth,
 nothing but the name in common with the atoms of the Greek
 Materialists, or even the molecules of Modem Science. He calls them
 “Formal Atoms,” and compares them to
 the “Substantial Forms” of
 Aristotle. (See Système Nouveau, § 3.)

	1092.

	Letter to Father Desbosses,
 Correspondence, xviii.

	1093.

	Monadologie, § 60. Leibnitz,
 like Aristotle, calls the “created”
 or emanated Monads (the Elementals
 issued from Cosmic Spirits or Gods)—Entelechies, Ἐντελέχειαι, and
 “incorporeal automata.”
 (Monadologie § 18.)

	1094.

	These three “rough divisions” correspond to Spirit, Mind (or
 Soul), and Body, in the human constitution.

	1095.

	Brother C. H. A. Bjerregaard, in the
 lecture already mentioned, warns his audience not to regard the
 Sephiroth too much as individualities, but to avoid at
 the same time seeing in them abstractions. “We shall never arrive at the truth,” he says,
 “much less the power of associating with
 these celestials, until we return to the simplicity and
 fearlessness of the primitive ages, when men mixed freely with the
 gods, and the gods descended among men and guided them in truth and
 holiness.” (P. 296.) “There are
 several designations for ‘angels’ in
 the Bible, which clearly show that beings like the elementals of
 the Kabbala and the monads of Leibnitz, must be understood by that
 term rather than that which is commonly understood. They are called
 ‘morning stars,’ ‘flaming fires,’ ‘the
 mighty ones,’ and St. Paul sees them in his cosmogonic
 vision as ‘Principalities and
 Powers.’ Such names as these preclude the idea of
 personality, and we find ourselves compelled to think of them as
 impersonal existences ... as an influence, a spiritual substance,
 or conscious force.” (Pp. 321,
 322.)

	1096.

	Buddhist Catechism, by H. S.
 Olcott, President of the Theosophical Society, p. 51.

	1097.

	Ibid. 51, 52.

	1098.

	
We refer those
 who would regard the statement as an impertinence or irreverence
 levelled at accepted Science, to Dr. James Hutchinson Stirling's
 work As
 regards Protoplasm, which is a defence of a Vital
 Principle versus the
 Molecularists—Huxley, Tyndall, Vogt, and Co.—and request them to
 examine whether it is true or not to say that, though the
 scientific premisses may not be always correct, they are,
 nevertheless, accepted, to fill up a gap or a hole in some
 beloved materialistic hobby. Speaking of protoplasm and the
 organs of man, as “viewed by Mr.
 Huxley,” the author says: “Probably then, in regard to any continuity in
 protoplasm of power, of form, or of substance, we have seen
 lacunæ enow. Nay, Mr. Huxley
 himself can be adduced in evidence on the same side. Not rarely
 do we find in his essay admissions of probability, where it is
 certainty that is alone in
 place. He says, for example: ‘It is more
 than probable that when the vegetable world is
 thoroughly explored we shall find all plants in
 possession of the same powers.’ When a conclusion is
 decidedly announced, it is rather disappointing to be told, as
 here, that the premisses are still to collect [!!].... Again,
 here is a passage in which he is seen to cut his own ‘basis’ from beneath his
 own feet. After telling us that all forms of protoplasm consist
 of carbon, hydrogen, oxygen and nitrogen ‘in very complex union,’ he continues:
 ‘To this complex combination, the nature of
 which has never been determined with exactness [!!],
 the name of protein has been
 applied.’ This, plainly, is an identification, on Mr.
 Huxley's own part, of protoplasm and protein; and what is said of
 one, being necessarily true of the other, it follows that he
 admits the nature of protoplasm never to have been determined
 with exactness, and that even in his eyes the lis is still sub
 judice. This admission is strengthened by the
 words, too, ‘If we use this term
 (protein) with such caution as may properly arise
 out of our comparative ignorance of the
 things for which it stands’ ” ... etc. (pp. 33 and
 34, ed. 1872, in reply to Mr. Huxley in Yeast).

This is the
 eminent Huxley, the king of physiology and biology, who is proven
 playing at blind man's buff with premisses and facts! What may not the
 “smaller fry” of Science do after
 this!

	1099.

	“The Cycles of
 Matter,” a name given by Professor Winchell to an Essay
 written in 1860.

	1100.

	World-Life, pp. 535, 548.

	1101.

	Quoted in Büchner's Force and
 Matter.

	1102.

	Men of Science will say: We deny,
 because nothing of the kind has ever come within the scope of our
 experience. But, as argued by Charles Richet, the Physiologist:
 “So be it, but have you at least
 demonstrated the contrary?... Do not, at any rate, deny
 à
 priori. Actual Science is not sufficiently advanced
 to give you such right.”—La Suggestion Mentale
 et le Calcul des Probabilités.

	1103.

	Lectures on the Philosophy of
 History, p. 26. Sibree's Eng. Transl.

	1104.

	Isis Unveiled, Vol. 1, p.
 34.

	1105.

	This symbolism does not prevent these
 now seemingly mythic personages from having ruled the Earth once
 upon a time under the human form of actual living, though truly
 divine and god-like Men. The opinion of Colonel Vallancey—and also
 of Count de Gebelin—that the “names of the
 Kabiri appear to be all allegorical, and to have signified no more
 [?] than an almanac of the vicissitudes of the seasons—calculated
 for the operations of agriculture” (Collect. de Reb.
 Hibern., No. 13, Præf. Sect. 5), is as absurd as his
 assertion that Æon, Cronus, Saturn and Dagon are all one, namely,
 the “Patriarch Adam.” The Kabiri
 were the instructors of mankind in agriculture, because they were
 the Regents over the seasons and Cosmic Cycles. Hence it was they
 who regulated, as Planetary Spirits or Angels (Messengers), the
 mysteries of the art of
 agriculture.

	1106.

	“Who dread
 Karma-Nemesis,” would be better.

	1107.

	Dryden.

	1108.

	Not all, however, for there are men of
 Science awakening to truth. This is what we read: “Whatever way we turn our eyes we encounter a mystery
 ... all in Nature for us is the unknown.... Yet they are numerous,
 those superficial minds for whom nothing can be produced by natural
 forces outside of facts observed long ago, consecrated in books and
 grouped more or less skilfully with the help of theories whose
 ephemeral duration ought, by this time, to have demonstrated their
 insufficiency, I do not pretend to contest the possibility of
 invisible beings, of a nature different from ours and capable of
 moving matter to action. Profound philosophers have admitted this
 in all epochs, as a consequence of the great law of continuity
 which rules the universe. That intellectual life, which we see
 starting in some way from non-being (néant)
 and gradually reaching man, can it stop abruptly at man to reäppear
 only in the infinite, in the sovereign regulator of the world? This
 is little probable.” Therefore, “I
 no more deny the existence of spirits than I deny soul, while I yet
 try to explain certain facts without this hypothesis.”
The
 Non-Defined Forces, Historical and Experimental
 Researches, p. 3. (Paris, 1877.) The author is A. de
 Rochas, a well-known man of Science in France, and his work is one
 of the signs of the time.

	1109.

	ix. 9.

	1110.

	xxxviii. 31, 32.

	1111.

	Astronomie Antique.

	1112.

	The Pleiades, as all know, are the
 seven stars beyond the Bull, which appear at the beginning of
 spring. They have a very Occult meaning in the Hindû Esoteric
 Philosophy, and are connected with Sound
 and other mystic principles in Nature.

	1113.

	See Astronomie
 Antique, pp. 63 to 74.

	1114.

	Temple de Jerusalem, Vol. II,
 Part II, Chap. xxx.

	1115.

	Ch. vii.

	1116.

	Quoted by De Mirville, Des
 Esprits, iv. p. 58.

	1117.

	Natural Genesis, ii. p.
 318.

	1118.

	Proœm, 2.

	1119.

	Astronomy of the Ancients,
 Lewis, p. 264.

	1120.

	Natural Genesis, ii. p.
 319.

	1121.

	Proclus, In
 Timæum, i.

	1122.

	Genesis, xlix.

	1123.

	Creuzer, iii. p. 930.

	1124.

	Cyropædia, viii. p. 7, as quoted
 in Des
 Esprits, iv. p. 55.

	1125.

	Des Esprits, iv. pp. 59,
 60.

	1126.

	Origine de tous les Cultes,
 “Zodiaque.”

	1127.

	Vie de Notre Seigneur Jésus
 Christ, I. p. 9.

	1128.

	Whether many nations have seen that
 identical star, or not, we all know that the sepulchres of the
 “three Magi”—who rejoice in the
 quite Teutonic names of Kaspar and Melchior, Balthazar being the
 only exception, and the two having little of the Chaldean ring in
 them—are shown by the priests in the famous cathedral of Cologne,
 where the Magian bodies are not only supposed, but firmly believed
 to have been buried.

	1129.

	This tradition about the “seventy planets” that preside over the
 destinies of nations, is based on the Occult cosmogonical teaching
 that besides our own septenary chain of World-Planets, there are
 many more in the Solar System.

	1130.

	Des Esprits, iv. p. 67.

	1131.

	The Mythological Astronomy of the Ancients
 Demonstrated; Part the Second, or The Key of Urania:
 pp. 23, 24. Ed. 1823.

	1132.

	
Every scholar
 is aware, of course, that the Chaldeans claimed the same digits
 (432), or 432,000, for their Divine Dynasties as the Hindûs do
 for their Mahâyuga, namely 4,320,000. Therefore has Dr. Sepp, of
 Munich, undertaken to support Kepler and Wilford in their charge
 that the Hindûs borrowed them from the Christians, and the
 Chaldeans from the Jews, who, it is claimed, expected their
 Messiah in the lunar year of the world 4,320!!! As these figures,
 according to ancient writers, were based by Berosus on the 120
 Saroses—each of the divisions meaning six Neroses of 600 years
 each, making a sum total of 432,000 years—they would appear to be
 peremptory, remarks De Mirville (Des
 Esprits, iii. p. 24). So the pious professor of
 Munich undertook to explain them in the correct
 way. He claims to have solved the riddle by showing
 that “the saros being composed, according
 to Pliny, of 222 synodial months, to wit, 18 years 6/10,”
 the calculator naturally fell back on the figures “given by Suidas,” who affirmed that the
 “120 saroses made 2,222 sacerdotal and
 cyclic years, which equalled 1,656 solar years.”
 (Vie de
 Notre Seigneur Jésus Christ, ii. p. 417.)

But Suidas
 said nothing of the kind; and, even supposing he had, he would
 prove little, if anything, by such a statement. The Neroses and
 Saroses were the same thorn in the side of uninitiated ancient writers as
 the apocalyptic 666 of the “Great
 Beast” is in that of the modern, and the former figures
 have found their unlucky Newtons, as have the latter.

	1133.

	See Isis
 Unveiled, ii. p. 132.

	1134.

	The reader has to bear in mind that
 the phrase “climacteric year” has
 more than the usual significance, when used by Occultists and
 Mystics. It is not only a critical period, during which some great
 change is periodically expected, whether in human or cosmic
 constitution, but it likewise pertains to universal spiritual
 changes. The Europeans called every 63rd year the “grand climacteric,” and perhaps justly supposed
 those years to be the years produced by multiplying 7 into the odd
 numbers 3, 5, 7 and 9. But 7 is the real scale of Nature, in
 Occultism, and 7 has to be multiplied in quite a different way and
 method than is as yet known to European nations.

	1135.

	Des Espirits; iv. p. 61.

	1136.

	ii. p. 490.

	1137.

	See Recueil de l'Académie
 des Inscriptions, 1853, quoted in Des
 Esprits, iv. p. 62.

	1138.

	Ruins of Empires, p. 360.

	1139.

	See pp. 54, 196, et
 seqq.

	1140.

	For a detailed scientific proof of
 this conclusion, see page 121 of M. Bailly's work, where the
 subject is discussed technically.

	1141.

	Why it should be “fictitious” can never be made plain by European
 Scientists.

	1142.

	Bailly's Traité de
 l'Astronomie Indienne et Orientale, pp. xx.
 et
 seq. Ed. 1787.

	1143.

	Ch. III. “On
 Matter.”

	1144.

	Lecture on Protoplasm, by Mr.
 Huxley.

	1145.

	Ganot's Physics, p. 68, Atkinson's
 Translation.

	1146.

	See Vol. I. pp. 338, 339, quoted from
 Le
 Mystère et la Science, Conférences, Père Félix de
 Notre Dame.

	1147.

	Behold the work of Cycles and their
 periodical return! Those who denied such “Entities” (Forces) to be bodies, and called
 them “Spaces,” were the prototypes
 of our modern “science-struck”
 public, and their official teachers, who speak of the Forces of
 Nature as the imponderable energy of Matter and as modes of motion,
 and yet hold electricity, for one, as being as atomic as
 Matter itself—(Helmholtz). Inconsistency and
 contradiction reign as much in official as in heterodox
 Science.

	1148.

	The Virgin of the World of
 Hermes Mercurius Trismegistus, rendered into English by Dr. Anna
 Kingsford and Edward Maitland. Pp. 83, 84.

	1149.

	“Hermes here
 includes as Gods the sensible Forces of Nature, the elements and
 phenomena of the Universe,” remarks Dr. A. Kingsford in a
 foot-note explaining it very correctly. So does Eastern
 Philosophy.

	1150.

	Ibid., pp. 64, 65.

	1151.

	See also Section IX, The Coming
 Force.

	1152.

	“O Toom, Toom!
 issued from the great [female] which is in the bosom of the waters
 [the great Deep or Space], luminous through the two Lions,”
 the dual Force, or power of the two solar
 eyes, or the electro-positive and the electro-negative
 forces. See Book of the Dead, ch. iii.

	1153.

	See Book of the
 Dead, chapter xvii.

	1154.

	Chapter lxxix.

	1155.

	An image expressing the succession of
 divine functions, the transmutation of one form into another, or
 the correlation of forces. Aam is the electro-positive force,
 devouring all others, as Saturn devoured his progeny.

	1156.

	Aanroo is in the domain of Osiris, a
 field divided into fourteen sections, “surrounded with an iron
 enclosure, within which grows the corn of life
 seven cubits high,” the Kâma Loka of the
 Egyptians. Those only of the dead, who know the names of the
 janitors of the “seven halls,” will
 be admitted into Amenti for ever; i.e.,
 those who have passed through the Seven Races of each
 Round—otherwise they will rest in the lower
 fields; and it represents also the seven successive
 Devachans, or Lokas. In Amenti one becomes pure spirit for the
 eternity (xxx. 4); while in Aanroo the “soul of the spirit,” or the Defunct, is
 devoured each time by Uræus—the
 Serpent, Son of the Earth (in another sense the primordial vital
 principles in the Sun), i.e., the Astral Body of the
 deceased or the “Elementary” fades
 out and disappears in the “Son of the
 Earth,” limited time. The soul quits the
 fields of Aanroo and goes on earth under any shape it likes to
 assume. (See chapter xcix., Book of the Dead.)

	1157.

	See Book of the
 Dead, chapter cviii. 4.

	1158.

	Maspero in the Guide au Musée de
 Boulaq, p. 152. Ed. 1883.

	1159.

	See Book of the
 Dead, ch. xciv.

	1160.

	Revue des Deux Mondes, 1865, pp.
 157 and 158.

*** END OF THE PROJECT GUTENBERG EBOOK THE SECRET DOCTRINE, VOL. 1 OF 4 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/2456535924143492033_cover.jpg
The Secret Doctrine

Helena Petrovna Blavatsky

Third and Revised Edition

Volume |
Cosmogenesis

