Hi All,
93
Continuing my readings in Blavatsky's Secret Doctrine, Vol. II, Section 10, the following quote is of interest and worth commenting on:

 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 the Hindu to Brahma 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 jiva, as the Hindus 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 in the same relation to it as the divine Soul -- the Buddhi -- to its informing and inseparable Spirit, or Atman.

The compound soul is an important is an important idea to consider. Each atom of our body, and every cell, each having their own life. Indeed, as you read through certain GCL documents as I've promoted on this list, you will see that the mitochondria itself is an independent and symbiotic life form. We discussed this a bit in our Star Wars discussions some time back. A part of my theory on this is that as all the cells are each in themselves composed with their own life force, so the human soul is an aggregate of these life forces. The nature of human evolution is then to congeal these life forces into one unified structure.

Rotatory motion was generated in their views, by larger (read, more divine and pure) atoms forcing downwards other atoms; the lighter ones being thrust simultaneously upward. The esoteric meaning of this is the ever cyclic curve downward and upward of differentiated elements through intercyclic phases of existence, until each reaches again 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.* No ancient philosopher, not even the Jewish Kabalists, ever dissociated Spirit from matter or vice versa. 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;"** Atoms and Souls having been synonymous in the language of the Initiates. The "whirling Souls," Gilgoolem, a doctrine in which so many learned Jews have believed (See Mackenzie's Royal Masonic Cyclopaedia), had no other meaning esoterically.

I think it is vitally important that you read the Alchemical text: The Golden Chain of Homer. It is an important key to Occult Science as it explains the nature of the manifestation from its origins to the final composition of this planet; and with certain hints for the demonstration that not only are rocks as alive as plants and animals; but that evolution is shown as both involutionary in origin (downwards) and upwards with a hidden seed or sperm as the germinating spirit of all life.

The passage of the SOUL-ATOM "through the Seven Planetary Chambers" had the same metaphysical and also physical meaning. It had the latter when it was said to dissolve into Ether (See Isis Unveiled, Vol. I., p. 297.) Even Epicurus, the model Atheist and materialist, knew 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.

My articles on the Aethyr (on the A.'.A.'. page of our websites) address this in terms of modern physics. But also here, we should consider the Merkabah tradition discussed on the GCL pages. Here, the Chariot goes through the 7 heavens; a Hebrew shamanistic tradition that leads to the production of the Qabalah.
Also, this quote from Liber LXV.I.10 is significant:
Not otherwise may ye reach unto the Smooth Point.
The "Smooth Point" is not only discussed as a goal of attainment, but is also capitalized; giving it added significance as a noun and not merely some poetic description. We see here the perfect, primordial atom.

 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 claimed, as do their successors, the existence of Gods and Genii, angels or "demons," not outside, or independent of, the Universal Plenum, but within it. Only this Plenum, during the life-cycles, is infinite.

This primordial atom is then numbered as being many; as it is said in Liber LXV.II.6:
Therein was this virtue, that the One became the all.
In other words, we each have our own germ or atom; atman, as the Hindus call it. This proceeds as the Logos; as discussed in some of my other posts on my Blavatsky readings.

 While the Christian is taught that the human soul is a breath of God -- being created by him for sempiternal existence, i.e., having a beginning, but no end (and therefore never to be called eternal) -- the Occult teaching says, "Nothing is created, but 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 transitory."

Liber AL teaches us that not only is every man and every woman a star, but that we are each omnipotent, omniscient and omnipresent. In other words, we are each that Logos; and now, we've only to comprehend our starry nature. HPB confirms here that each of us has never had a beginning, nor will we have an end. Crowley discusses this in MITP; we, our particles (matter) can never be destroyed...but we will be transformed. For US, it is a transfiguration into light beings; the congealing of our starry nature.

Atma (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 further on. It is the EMANATING spark from the UNCREATED Ray -- a mystery. In the esoteric, and even exoteric Buddhism of the North, Adi Buddha (Chogi dangpoi sangye), the One unknown, without beginning or end, identical with Parabrahm and Ain-Soph, emits a bright ray from its darkness.

This again is that affirmation that we each are the Logos; and in Christian terms, then, we would each be Jesus Christ or the Son of God. Remember, Thelema comes as a philosophy to correct the errors of the Christian mystery as perverted by Constantine and Irenaeus. As HPB says above, this Atman is then intimately and unseparably connected to our soul. It is then that should we congeal and empower that soul to a unified, agregate consciousness, that we will then gain control over subsequent incarnations as we go through the cycles of life.

 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 Dhyani-Buddha 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 Dhyani-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, that they learn it when placed face to face with the bright "Image." How much has Bulwer Lytton known of this mystic fact when describing, in one of his highest inspirational moods, Zanoni face to face with his Augoeides?

There is a difference between the Atman and the personality and hence our HGA is something beyond the lower ego (personality). Yet, it is our Twin Soul as also hinted at in the Gnostic Gospel of Thomas. This Atman or star is the central sun of each our individual universes. As Thelemites, we are (in Motta's words) Children of the Sun.

 The Logos, or both the unmanifested and the manifested WORD, is called by the Hindus, Iswara, "the Lord," though the Occultists give it another name. Iswara, say the Vedantins, 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 Dhyan-Chohanic consciousnesses." "Oh, wise man, remove the conception that not-Spirit is Spirit," says Sankaracharya. Atma is not-Spirit in its final Parabrahmic state, Iswara 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 Dhyan Chohans, which groups will be found and recognised in every religion, for they are the primeval SEVEN Rays. Humanity, occultism teaches us, is divided into seven distinct groups and their sub-divisions, mental, spiritual, and physical. Hence the 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, therefore, be almost infinite; as infinite, in fact, as the spiritual, psychic, mental, and physical 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.

Motta talks a bit about the various magickal schools, named by colors and drawn from Crowley's teachings, as found in Magick Without Tears. I think HPB may not only be more specific in this detail, but more accurate in attributing each to a planet. We Thelemites may be of the Sun; but other mystical/magickal schools would then be of other planets, having other purposes, paths and augoieades.

 This was known to every high Initiate in every age and in every country: "I and my Father are one," said Jesus (John x. 30). When He is made to say, elsewhere (xx. 17): "I ascend to my Father and your Father," 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 by the following sentences: "My Father is greater than I" (John xiv. 26) ; "Glorify your Father who is in Heaven" (Matt. v. 16); "The righteous will shine in the kingdom of their Father" (not our Father) (Matt. xiii. 43) "Know ye not ye are a temple of God, and that the Spirit of God dwelleth in you? (I Cor. iii. 16); "I ascend to my Father," etc., etc. It was simply to show that the group of his disciples and followers attracted to Him belonged to the same Dhyani Buddha, "Star," or "Father," again of the same planetary realm and division as He did.

First we learn how to relate each to our own personal augoeiades...each our own personal god or Adonai (as shown right at the beginning of Liber LXV). But then of what planetary path may others be? Liber AL teaches us that the Jews have the half; might they be of the Moon? Certainly it is important in our science that the Sun and Moon be conjoined. And here we have another way of interpreting this; outside the science of sexual magick.

 It is then the "Seven Sons of Light" -- called after their planets and (by the rabble) often identified with them -- namely Saturn, Jupiter, Mercury, Mars, Venus, and -- presumably for the modern critic, who goes no deeper than the surface of old religions* -- the Sun and Moon, which are, according to the Occult teachings, our heavenly Parents, or "Father," synthetically. Hence, as already remarked, polytheism is really more philosophical and correct, as to fact and nature, than 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 with the Earth, its Guides, and Watchers -- morally and physically; the visible orbs furnishing our Humanity with its outward and inward characteristics, and their "Regents" or Rectors with our 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 entered; not only because they were unknown under these names to the ancient Sages, but because they, as all other planets, however many there may be, are the gods and guardians of other septenary chains of globes within our systems.

And so these Rectors, each having their own church or community (and perhaps are also addressed in the Book of Revelation; cf. the GCL document: Liber Congregus Restituo) may present certain other cultural loci in the human congress of seven races.

 The Planetary origin of the Monad (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,"* had to pass through the seven planetary regions both ways. The pure Dhyani and Devas of the oldest religions had become, in course of time, with the Zoroastrians, the Seven Daevas, the ministers of Ahriman, "each chained to his planet" (see Origen's Copy of the Chart); with the Brahmins, the Asuras and some of its Rishis -- good, bad and indifferent; and among the Egyptian Gnostics it was Thoth or (Hermes) who was the chief of the seven whose names are given by Origen as Adonai, genius of the Sun; Tao, of the Moon; Eloi, of Jupiter; Sabao, 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, while distorting it to sectarian purposes, the archaic belief of the ages. The Astral Rulers of the Spheres (the planets) create the monads (the 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 the Divine Light, which is their substance. It will be shown in Book 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.

And yet, perhaps these are seven levels of being (with both possible doctrines not necessarily contradicting the other) that are a part of our natural evolutionary process.
93/93
pj
Hi All,
93
This morning, again reading from Blavatsky's Secret Doctrine, Stanza 4/Verse 14 in Vol. III: Creation of the First Races, there's much to say on the origin of humanity and the nature of the Holy Guardian Angel.

14. THE SEVEN HOSTS, THE "WILL (or Mind)-BORN" LORDS, PROPELLED BY THE SPIRIT OF LIFE-GIVING (Fohat), SEPARATE MEN FROM THEMSELVES, EACH ON HIS OWN ZONE (a).

(a) They threw off their "shadows" or astral bodies -- if such an ethereal being as a "lunar Spirit" may be supposed to rejoice in an astral, besides a hardly tangible body. In another Commentary it is said that the "Ancestors" breathed out the first man, as Brahma is explained to have breathed out the Suras (Gods), when they became "Asuras" (from Asu, breath). In a third it is said that they, the newly-created men, "were the shadows of the Shadows."

With regard to this sentence -- "They were the shadows of the Shadows" -- a few more words may be said and a fuller explanation attempted. This first process of the evolution of mankind is far easier to accept than the one which follows it, though one and all will be rejected and doubted even by some Kabalists, especially the Western, who study the present effects, but have neglected to study their primary causes. Nor does the writer feel competent to explain a mode of procreation so difficult of appreciation save for an Eastern Occultist. Therefore it is useless to enter here into details concerning the process, though it is minutely described in the Secret Books, as it would only lead to speaking of facts hitherto unknown to the profane world, and hence to their being misunderstood.

Is this an allusion to the IX Degree 'secret' of the O.T.O.?...or a secret I deem to be deeper that such; what I call 'The Golden Childe'? I don't know how to fully answere that, except to reference certain GCL documents; but especially the Formula of ON. Blavatsky is the only one besides Crowley to actually have placed some emphasis of importance on this Gnosis.

An "Adam" made of the dust of the ground will always be found preferable, by a certain class of students, to one projected out of the ethereal body of his creator; though the former process has never been heard of, while the latter is familiar, as all know, to many Spiritualists in Europe and America, who, of all men, ought to understand it. For who of those who have witnessed the phenomenon of a materialising form oozing out of the pores of a medium or, at other times, out of his left side, can fail to credit the possibility, at least, of such a birth? If there are in the Universe such beings as Angels or Spirits, whose incorporeal essence may constitute an intelligent entity notwithstanding the absence of any (to us) solid organism; and if there are those who believe that a god made the first man out of dust, and breathed into him a living Soul -- and there are millions upon millions who believe both -- what does this doctrine of ours contain that is so impossible? Very soon the day will dawn, when the world will have to choose whether it will accept the miraculous creation of man (and Kosmos too) out of nothing, according to the dead letter of Genesis, or a first man born from a fantastic link -- absolutely "missing" so far -- the common ancestor of man, and of the "true ape."

While HPBs assertion on the 'missing link' is quite credible, her argument that just because a lot of people believe in superstitious things, an Occult assertion without proof should also be able to stand, is an unusual departure from reason in her writing. Suffice it to say that there is some missing information about the nature of the origin of humanity...the missing link is really yet to be found; whatever this "true ape" might be. This leaves open a door of possibilities for us to explore. But the Occult Science as she postulates it, has been so much more sure; up to this point.

[". . . Huxley, supported by the most evident discoveries in Comparative Anatomy, could utter the momentous sentence that the anatomical differences between man and the highest apes are less than those between the latter and the lowest apes. In relation to our genealogical tree of man, the necessary conclusion follows that the human race has evolved gradually from the true apes." ("The Pedigree of Man," by Ernest Haeckel, translated by Ed. B. Aveling, p. 49). What may be the scientific and logical objections to the opposite conclusion -- we would ask? The anatomical resemblances between Man and the Anthropoids -- grossly exaggerated as they are by Darwinists, as M. de Quatrefages shows -- are simply enough "accounted for" when the origin of the latter is taken into consideration.
"Nowhere, in the older deposits, is an ape to be found that approximates more closely to man, or a man that approximates more closely to an ape"]

Between these two fallacies,

[". The same gulf which is found to-day between Man and Ape, goes back with undiminished breadth and depth to the Tertiary period. This fact alone is enough to make its untenability clear," (Dr. F. Pfaff, Prof. of Natural Science in the University of Erlangen).]

The two fallacies are between the superstitious position; that today includes the Creationist and Intelligent Design argument on the one extreme, and the absolutely materialist and scientific position on the other.

Occult philosophy steps in. It teaches that the first human stock was projected by higher and semi-divine Beings out of their own essences. If the latter process is to be considered as abnormal or even inconceivable -- because obsolete in Nature at this point of evolution -- it is yet proven possible on the authority of certain "Spiritualistic" FACTS. Which, then, we ask of the three hypotheses or theories is the most reasonable and the least absurd? Certainly no one -- provided he is not a soul-blind materialist -- can ever object to the occult teaching.

Blavatsky is at the least, very unwilling to surrender her ideas on this ancient but important secret that is also now, become the core of her entire teaching. The entire Occult Science would be as much a superstition, quite like Creationism and Intelligent Design.

Now, as shown, we gather from the latter that man was not "created" the complete being he is now, however imperfect he still remains. There was a spiritual, a psychic, an intellectual, and an animal evolution, from the highest to the lowest, as well as a physical development -- from the simple and homogeneous, up to the more complex and heterogeneous; though not quite on the lines traced for us by the modern evolutionists. This double evolution in two contrary directions, required various ages, of divers natures and degrees of spirituality and intellectuality, to fabricate the being now known as man.

This details the Occult Science position on the creation of humanity in a dualistic paradigm. We are both the essence of incarnating beings of a higher nature than humanity and ultimately generated from the ONE that is NOT; an involutionary pattern. And we are also on an evolutionary pattern, evolving up from the eukyrotes and prokyrotes; formed as the basic amino acids from which the animal life (or animal soul; the Nephesch) was ultimately developed.

Furthermore, the one absolute, ever acting and never erring law, which proceeds on the same lines from one eternity (or Manvantara) to the other -- ever furnishing an ascending scale for the manifested, or that which we call the great Illusion (Maha-Maya), but plunging Spirit deeper and deeper into materiality on the one hand, and then redeeming it through flesh and liberating it -- this law, we say, uses for these purposes the Beings from other and higher planes, men, or Minds (Manus), in accordance with their Karmic exigencies.

These are the beings whose descendants are that class of mystical Adepts that control the 'ego-loser' schools of thought. They refused to reproduce as higher beings and were thus forced [by Brahma, as HPB relates] into an involutionary pattern. The point for them is to return to their original state of being. But there are others of these higher beings that did reproduce and continue the larger-scaled involutionary pattern of the ONE becoming the MANY. Humanity is its ultimate becoming, based at a juncture of the 'contending forces' (noted in the Rosicrucian Mass of the GCL) that are the conjunction of the both the involutionary and evolutionary patterns.

At this juncture, the reader is again asked to turn to the Indian philosophy and religion. The Esotericism of both is at one with our Secret Doctrine, however much the form may differ and vary.

ON THE IDENTITY AND DIFFERENCES OF THE INCARNATING POWERS.

THE Progenitors of Man, called in India "Fathers," Pitara or Pitris, are the creators of our bodies and lower principles. They are ourselves, as the first personalities, and we are they. Primeval man would be "the bone of their bone and the flesh of their flesh," if they had body and flesh. As stated, they were "lunar Beings."

In Astrology, Luna represents the body. Here, the original creative and higher beings, immediately descended of the ONE and through their progency involving in an ever increasing heavier or denser pattern of the Aethyr, become the densest matter and into the MANY. This evolves upwards, until at the center (the Heart Chakkra nd Tiphareth), it meets the halfway point with its own involving pattern. In our unconscious animal nature, we are creatures of the Moon/Luna.

The Endowers of man with his conscious, immortal EGO, are the "Solar Angels" -- whether so regarded metaphorically or literally. The mysteries of the Conscious EGO or human Soul are great. The esoteric name of these "Solar Angels" is, literally, the "Lords" (Nath) of "persevering ceaseless devotion" (pranidhana). Therefore they of the fifth principle (Manas) seem to be connected with, or to have originated the system of the Yogis who make of pranidhana their fifth observance (see Yoga Shastra, II., 32.) It has already been explained why the trans-Himalayan Occultists regard them as evidently identical with those who in India are termed Kumaras, Agnishwattas, and the Barhishads.

The involutionary pattern at this center point, breeds its own perfection. It is the becoming and manifested being identifying with the spark of Spirit from which it truly originates and takes to a great height of which the Secret Chiefs belong. So that because of this differentiation, the ONE has become more conscious of itself; what the A.'.A.'. refers to as becoming 'fully human' as it harnesses that Gnosis in each differentiated aspect. The Sun is the star of our solar system. And yet stars are constantly being made; we each being a solar system unto ourselves.

How precise and true is Plato's expression, how profound and philosophical his remark on the (human) soul or EGO, when he defined it as "a compound of the same and the other." And yet how little this hint has been understood, since the world took it to mean that the soul was the breath of God, of Jehovah. It is "the same and the other," as the great Initiate-Philosopher said; for the EGO (the "Higher Self" when merged with and in the Divine Monad) is Man, and yet the same as the "OTHER," the Angel in him incarnated, as the same with the universal MAHAT.

And so we each have this higher nature the is 'the other', by the very nature of our differentiation. There is the Nephesch or soul that clings to the unconscious, even shamanistic plane of the Moon and that has its own karma. The exploration of the Nightside of the Tree involves this and its primal and creative faculties of the evolutionary furnace. And then there is the other; that higher nature and EGO (positively framed in contrast to the Ego-losers) that is the compound of the Nephesch in its developed structure and connected to its starry nature, which is of the same mind as the ONE; being of the same substance. This H.G.A. is then the thinker, the one behind the stream-of-consciousness that is our minds. It is the generator of thoughts and the generator of dreams. From this emerges the Gnostic Dialogue that is so eloquently expressed in Liber LXV.

The great classics and philosophers felt this truth, when saying that "there must be something within us which produces our thoughts. Something very subtle; it is a breath; it is fire; it is ether; it is quintessence; it is a slender likeness; it is an intellection; it is a number; it is harmony. " (Voltaire).

93/93
pj
Hi All,
93
Continuing my reading this morning, from Blavatsky's Secret Doctrine, Stanza 4/Verse 14 in Vol. III: Creation of the First Races, I continue with what she has to say on the origin of humanity and the nature of the Angelic beings.

The Christian system is not the only one which has degraded them into demons. Zoroastrianism and even Brahmanism have profited thereby to obtain hold over the people's mind. Even in Chaldean exotericism, Beings who refuse to create, i.e., who are said to oppose thereby the Demiurgos, are also denounced as the Spirits of Darkness. The Suras, who win their intellectual independence, fight the Suras who are devoid thereof, who are shown as passing their lives in profitless ceremonial worship based on blind faith -- a hint now ignored by the orthodox Brahmins -- and forthwith the former become A-Suras. The first and mind-born Sons of the Deity refuse to create progeny, and are cursed by Brahma to be born as men. They are hurled down to Earth, which, later on, is transformed, in theological dogma, into the infernal regions. Ahriman destroys the Bull created by Ormazd -- which is the emblem of terrestrial illusive life, the "germ of sorrow" -- and, forgetting that the perishing finite seed must die, in order that the plant of immortality, the plant of spiritual, eternal life, should sprout and live, Ahriman is proclaimed the enemy, the opposing power, the devil. Typhon cuts Osiris into fourteen pieces, in order to prevent his peopling the world and thus creating misery; and Typhon becomes, in the exoteric, theological teaching, the Power of Darkness. But all this is the exoteric shell. It is the worshippers of the latter who attribute to disobedience and rebellion the effort and self-sacrifice of those who would help men to their original status of divinity through self-conscious efforts; and it is these worshippers of Form who have made demons of the Angels of Light.

The infernal or desert (and exoteric) religions and all that some Thelemites call Christist (Including Hinduism), are ultimately the product of politicians; a perversion of the priestly class of shamans. And it is a practical necessity that causes this; no state could create enough police to enforce behavioral morality, and no state could educate the masses to the degree of intellection and intuition required to understand the esoteric cosmogony. Moreover, the masses being given over to the acute tendency towards superstition and the worship of idols are easily controlled; being brought up to a level of moral functionality that seemingly can't be effectively applied in any other manner.
Of course, this has complicated consequences that the Occultist is forced to deal with. Motta describes these aptly enough in the eighth chapter of his book: Astral Attack & Defense, found on the A.'.A.'. website. The true 'heroes' are those who destroy the destroyers; who prepare humanity for immortality. Being caught in the act, it is the politicians who put an ugly spin on things. They make the enemy (mortality and ignorance-as bliss) out to be virtuous and in catching the heroic in the act of destruction, portray them as the authors of evil action.

Esoteric philosophy, however, teaches that one third [Whence the subsequent assertions of St. John's vision, referred to in his Apocalypse, about "the great red Dragon having seven heads and ten horns, and seven crowns upon his heads," whose "tail drew the third part of the stars of heaven and did cast them to the earth" (ch. xii.).] of the Dhyanis -- i.e., the three classes of the Arupa Pitris, endowed with intelligence, "which is a formless breath, composed of intellectual not elementary substances" (see Harivamsa, 932) -- was simply doomed by the law of Karma and evolution to be reborn (or incarnated) on Earth [The verse "did cast them to the Earth," plainly shows its origin in the grandest and oldest allegory of the Aryan mystics, who, after the destruction of the Atlantean giants and sorcerers, concealed the truth -- astronomical, physical, and divine, as it is a page out of pre-cosmic theogony -- under various allegories. Its esoteric, true interpretation is a veritable Theodice of the "Fallen Angels," so called; the willing and the unwilling, the creators and those who refused to create, being now mixed up most perplexingly by Christian Catholics, who forget that their highest Archangel, St. Michael, who is shown to conquer (to master and to assimilate) the DRAGON OF WISDOM and of divine Self-sacrifice (now miscalled and calumniated as Satan), WAS THE FIRST TO REFUSE TO CREATE! This led to endless confusion. So little does Christian theology understand the paradoxical language of the East and its symbolism, that it even explains, in its dead letter sense, the Chinese Buddhist and Hindu exoteric rite of raising a noise during certain eclipses to scare away the "great red Dragon," which laid a plot to carry away the light! But here "Light" means esoteric Wisdom, and we have sufficiently explained the secret meaning of the terms Dragon, Serpent, etc., etc., all of which refer to Adepts and Initiates.]. Some of these were Nirmanakayas from other Manvantaras. Hence we see them, in all the Puranas, reappearing on this globe, in the third Manvantara, as Kings, Rishis and heroes (read Third Root-Race). This tenet, being too philosophical and metaphysical to be grasped by the multitudes, was, as already stated, disfigured by the priesthood for the purpose of preserving a hold over them through superstitious fear.

Considering those who refuse to create, the original masters of the Yogic Adepts who teach the ego-loser philosophy. They eschew the earthly plane as they are not of substance and cannot produce substance. Their consciousness is affixed solely to the spiritual plane; it is they who are forced to involute that they might 'redeem' matter and substance by inaugurating its evolutionary nature and transforming the finite into the infinite. But in being demonized, the Yogic Adepts turn away from them and into an ascetic mode that denies even the reality of nature in favor of the supernatural and the superstitious.

The supposed "rebels," then, were simply those who, compelled by Karmic law to drink the cup of gall to its last bitter drop, had to incarnate anew, and thus make responsible thinking entities of the astral statues projected by their inferior brethren. Some are said to have refused, because they had not in them the requisite materials -- i.e., an astral body -- since they were arupa. The refusal of others had reference to their having been Adepts and Yogis of long past preceding Manvantaras; another mystery.

Chapter II of Liber LXV addresses of this:

2. So came I to Duant, the starry abode, and I heard voices crying aloud.

Crowley's comments in italics: Being now open to the whole Universe, the Soul hears whatever is spoken. (Air is the vehicle of sound).

Motta's comments in plain text: To mix metaphor with objective scientific information is sometimes dangerous. Air is not the only vehicle of sound, and any way, in the mystical symbologyof the elements, hearing is referred to Akasha. We might say, therefore, that here is spoken of Akasha Vay, Sub-Element of the Elemetn of Air which is, so to speak, the Root of emotions are referred to Water. But of course thought and emotion, in what they intereact, partake of the nature of both, and sometimes more, Elements. It must always be kept in mind—if you will pardon the pun—that this Chapter refers to mind from the point of view of Spirit, that is, from the point of view of Initiation.

Note the Akasha is the Aethyr that ultimately produces the Logos or wherein the Logos is heard. The Logos then is the initiating force that induces contact with the H.G.A.

3. O Thou that sittest upon the Earth! (so spake a certain Veiled One to me) thou art not greater than thy mother! Thou speck of dust infinitesimal! Thou art the Lord of Glory, and the unclean dog.

A ``Veiled One'' (Isis) explains that no individual consciousness can be more than the sphere of which it is born

and which constitutes its environment. It is equally supreme and vile, these qualities being illusions produced by artificial relations, which may be chosen at will.

This is why HPB refers to this all as a mystery; there is no clear right and wrong in the actions of any class of these angelic beings.

May be chosen at will before incarnation, and even then within limits. After incarnation, you are bound by your genetic limitations. You can do much, as in Initiate; but you are limited by your inherited combination of chromosomes.

This is one of the many reasons—all of them selfish, We assure—why the Adepts are continuously trying to improve mankind. The healthier, subtler, more complex combinations are asvailable, the greater the chances of expansion. Samadhi experienced by the brain of a 75 IQ is not the same as that of a brain of 300 IQ. Even if it happens to be the same kind of samadhi. You can’t make a silkpurse out of a sow’s ear. But you can make a beautiful purse out of pig leather, if you are skilful, and the pi8g healthy enough before death. In short, you must work with the material at your disposal, you must accept the fact that this material is basically an animal, and you must never make the mistake of denying or mortifying or restricting the beast in you. It must be trained, not broken!

4. Stooping down, dipping my wings, I came unto the darkly-splendid abodes. There in that formless abyss was I made a partaker of the Mysteries Averse.

The Godhead, in order to realize itself, must involuntarily submit to undergo the experience of imperfection. It must take the Sacrament which unites it with the dark glamour of ``Evil,'' the counterpart of that which exalts the ``Sinner'' to Godhead.

Those who refused to create are compelled to involute; a karmic compulsion. Those who did not refuse, being contained already of Astral form, are the Anunaki; finding their interest in the Daughters of Men, [pro]generate the Nephilim, the Initiators or Secret Chiefs...Enochian Angels.

The concept of God coming down into matter in order to “redeem” it is false, connected with the psychological hiatus between Chesed and Binah. The fable of the Fall was invented to explain why man is so unfortunately constituted (from the point of view of lazy men, of course), and to uphold the Father-Image at any cost. In reality, the hiatus is due to the fact that man is a Spirtual entity quickening the body and mind of an animal. There is no physiological connection in the brain between the faculties called the Supernals by the Qabalists and the highest faculty of the homo saps: Chesed. Daath is therefore an artificial construct (again th Ahamkara) with the purpose of making possible integration between the God and the man. Its inefficiancy is cdue to its very recent apparition. All the faculties related to the higher Manas and to Buddhi-Manas are liable to confusion and error at this stage of evolution, becdause they are new, and still at the experimental stage. And the lower faculties, left to themselves, work well from a worldly point of view: the man (or woman) is happy, contented, prosperous, and dead to the higher life. As soon as the higher faculties become active, happiness of this sort disappears. The man, no maltter how brilliant, proves incapable of providing his own living or that o fhis family; becomes “anti-social” and quite often ends up oin prison or in the asylum. In the land of the blind the one-eyed man had better run for his life. Check Liber VII II.27-33.

The purpose is to create a human type capable of living the higher life while in the body of flesh, and doing it without trouble, perturbation or unnecessary pain. This purpose may take Us a few hundred thousand years yet to accomplish, but that is Our program. Until then.

Why then does God come into matter? To enrich His-Her-Its Experience. And this enriching of experience is basically a selfish impulse. We are not trying to “save” man. Dammit, We are man. Without Us, there is only the monkey and the blind thing of slime here, as LXV itself wil make clear later on.

Creating a human capable of living the higher life while in the body of flesh is the work of the Nephilim; the whole rationale for the Thelemic paradigm that teaches certainty in life. The 'vices' and inddulgences of the flesh are not 'sins' but of the nature of worshipping Hadit; taking one's pleasure amongst the living.

5. I suffered the deadly embrace of the Snake and of the Goat; I paid the infernal homage to the shame of Khem.

It accepts the formulae of:

(a)
Duality,i.e., life as vibration.

(1)
Death.

(2)
The illusion of Knowledge.

(b)
Exile.

(1)
The Hunger of Lust.

(2)
Labour.

It acquiesces in the shame of being a God concealed in animal form.

6. Therein was this virtue, that the One became the all.

The object of this act is to realize the possibilities of one's unity by representing its wholeness as an infinite number of

particular cases, just as one might try to get an idea of the meaning of ``poetry'' by studying all available poems. None of these can be more than one imperfect illustration of the abstract idea; yet only through these concrete images can one get any understanding of what it means.

But, later on, as Nirmanakayas, they sacrificed themselves for the good and salvation of the Monads which were waiting for their turn, and which otherwise would have had to linger for countless ages in irresponsible, animal-like, though in appearance human, forms. It may be a parable and an allegory within an allegory. Its solution is left to the intuition of the student, if he only reads that which follows with his spiritual eye.

There is much of this sacred cosmogony that we have yet really to understand. In other words, the Magick of generating New Gnosis still has great purpose. It is not an act of vanity by any means. Those who seek 'enlightenment' for its own sake and eschew the material world are by all means, selfish; though they promote the philosophy of altruism. They give nothing to the spiritual heritage of humanity and nothing to its evolution. Their ego-loser philosophy is pure escapism. It is those who follow the law of WILL and of LOVE UNDER WILL that in doing their Will and evolving, raise the bar for those who follow.

As to their fashioners or "Ancestors" -- those Angels who, in the exoteric legends, obeyed the law -- they must be identical with the Barhishad Pitris, or the Pitar-Devata, i.e., those possessed of the physical creative fire. They could only create, or rather clothe, the human Monads with their own astral Selves, but they could not make man in their image and likeness. "Man must not be like one of us," say the creative gods, entrusted with the fabrication of the lower animal but higher; (see Gen. and Plato's Timaeus). Their creating the semblance of men out of their own divine Essence means, esoterically, that it is they who became the first Race, and thus shared its destiny and further evolution. They would not, simply because they could not, give to man that sacred spark which burns and expands into the flower of human reason and self-consciousness, for they had it not to give. This was left to that class of Devas who became symbolised in Greece under the name of Prometheus, to those who had nought to do with the physical body, yet everything with the purely spiritual man. (See Part II of this volume, "The Fallen Angels"; also "The Gods of Light proceed from the Gods of Darkness.")

That these angels that obeyed the laws have only the opportunity to clothe humanity with their astral being is of the very nature of the technology connected with the Knowledge & Conversation of the Holy Guardian Angel. Thus in order to complete our evolutionary task, we must first fully fashion the astral body, which requires a connection with this class of beings. Though we should note, the idea of Knowledge & Conversation does not mean that these beings in any way speak in the way that humans do. We're not going to talk to them about the weather. There is at least one Thelemic teacher that actually puts himself on display in front of his students and holds a public conversation with his supposed angel. In this, he puts himself with the other channeling (New Age) hucksters to supposedly transmit moralistic messages. This is a most grave error that Crowley specifically warned against in MITP:

 "Let me declare this Work under this title: ‘The obtaining of the Knowledge and Conversation of the Holy Guardian Angel’", because the theory implied in these words is so patently absurd that only simpletons would waste much time in analysing it. It would be accepted as a convention, and no one would incur the grave danger of building a philosophical system upon it."

Each class of Creators endows man with what it has to give: the one builds his external form; the other gives him its essence, which later on becomes the Human Higher Self owing to the personal exertion of the individual; but they could not make men as they were themselves -- perfect, because sinless; sinless, because having only the first, pale shadowy outlines of attributes, and these all perfect -- from the human standpoint -- white, pure and cold as the virgin snow. Where there is no struggle, there is no merit. Humanity, "of the Earth earthy," was not destined to be created by the angels of the first divine Breath: therefore they are said to have refused to do so, and man had to be formed by more material creators [In spite of all efforts to the contrary, Christian theology -- having burdened itself with the Hebrew esoteric account of the creation of man, which is understood literally -- cannot find any reasonable excuse for its "God, the Creator," who produces a man devoid of mind and sense; nor can it justify the punishment following an act, for which Adam and Eve might plead non compos. For if the couple is admitted to be ignorant of good and evil before the eating of the forbidden fruit, how could it be expected to know that disobedience was evil? If primeval man was meant to remain a half-witted, or rather witless, being, then his creation was aimless and even cruel, if produced by an omnipotent and perfect God. But Adam and Eve are shown, even in Genesis, to be created by a class of lower divine Beings, the Elohim, who are so jealous of their personal prerogatives as reasonable and intelligent creatures, that they will not allow man to become "as one of us." This is plain, even from the dead-letter meaning of the Bible. The Gnostics, then, were right in regarding the Jewish God as belonging to a class of lower, material and not very holy denizens of the invisible World.], who, in their turn, could give only what they had in their own natures, and no more.

There is no more apt rendering of the ridiculosity of the superstitious interpretation of the Garden of Eden as the one HPB renders here! We are also given a clear rationale for the traditional Gnostic take on this cosmogony. But the allegory is far subtler than I think the ancient Gnostics even pre-supposed. Without the struggle, as HPB says, there can be no real gain. The Elohim had to withhold the Tree-of-Life in order that we might attain to it of our own conscious effort. Had they just given it to us, there would be no evolution and the purpose of the Godhead incarnating into matter would be thwarted.

Subservient to eternal law, the pure gods could only project out of themselves shadowy men, a little less ethereal and spiritual, less divine and perfect than themselves -- shadows still. The first humanity, therefore, was a pale copy of its progenitors; too material, even in its ethereality, to be a hierarchy of gods; too spiritual and pure to be MEN, endowed as it is with every negative (Nirguna) perfection. Perfection, to be fully such, must be born out of imperfection, the incorruptible must grow out of the corruptible, having the latter as its vehicle and basis and contrast. Absolute light is absolute darkness, and vice versa. In fact, there is neither light nor darkness in the realms of truth. Good and Evil are twins, the progeny of Space and Time, under the sway of Maya. Separate them, by cutting off one from the other, and they will both die. Neither exists per se, since each has to be generated and created out of the other, in order to come into being; both must be known and appreciated before becoming objects of perception, hence, in mortal mind, they must be divided.

Nevertheless, as the illusionary distinction exists, it requires a lower order of creative angels to "create" inhabited globes -- especially ours -- or to deal with matter on this earthly plane. The philosophical Gnostics were the first to think so, in the historical period, and to invent various systems upon this theory. Therefore in their schemes of creation, one always finds their Creators occupying a place at the very foot of the ladder of spiritual Being. With them, those who created our earth and its mortals were placed on the very limit of mayavic matter, and their followers were taught to think -- to the great disgust of the Church Fathers -- that for the creation of those wretched races, in a spiritual and moral sense, which grace our globe, no high divinity could be made responsible, but only angels of a low hierarchy [In Isis Unveiled several of these Gnostic systems are given. One is taken from the Codex Nazaraeus, the Scriptures of the Nazarenes, who, although they existed long before the days of Christ, and even before the laws of Moses, were Gnostics, and many of them Initiates. They held their "Mysteries of Life" in Nazara (ancient and modern Nazareth), and their doctrines are a faithful echo of the teachings of the Secret Doctrine -- some of which we are now endeavouring to explain.], to which class they relegated the Jewish God, Jehovah.

The "illusionary distinction" and the overall tone of the above paragraph shows something I've thought of the ancient Gnostics for some time. They really were inventing their cosmogony; a creative art but not an experiential transcription. This is not a broad commentary as the Gnostics also produced apocalypses; and so there was an experiential or shamanistic side to some of the various sects that are all too often lumped by historians as being of one mind.

Mankinds different from the present are mentioned in all the ancient Cosmogonies. Plato speaks, in the Phaedrus, of a winged race of men. Aristophanes (in Plato's Banquet), speaks of a race androgynous and with round bodies. In Pymander, all the animal kingdom even is double-sexed. Thus in § 18, it is said: "The circuit having been accomplished, the knot was loosened. . . . and all the animals, which were equally androgynous, were untied (separated) together with man." for. . . . "the causes had to produce effects on earth." Again, in the ancient Quiche Manuscript, the Popol Vuh -- published by the late Abbe Brasseur de Bourbourg -- the first men are described as a race "whose sight was unlimited, and who knew all things at once": thus showing the divine knowledge of Gods, not mortals. The Secret Doctrine, correcting the unavoidable exaggerations of popular fancy, gives the facts as they are recorded in the Archaic symbols.

It is here where we have to be careful; the symbolism of the Winged Being as being that of the Elohim is apt. And we will ultimately become like them. But we must not confuse this with affixing some anthropomorphic qualities onto the H.G.A. experience. This is the error I alluded to above in at least one Thelemic teacher I know of.

(b) These "shadows" were born "each of his own colour and kind," each also "inferior to his creator," because the latter was a complete being of his kind. The Commentaries refer the first sentence to the colour or complexion of each human race thus evolved. In Pymander, the Seven primitive men, created by Nature from the "heavenly Man," all partake of the qualities of the "Seven Governors," or Rulers, who loved Man -- their own reflection and synthesis.
In the Norse Legends, one recognizes in Asgard, the habitat of the gods, as also in the Ases themselves, the same mystical loci and personifications woven into the popular "myths," as in our Secret Doctrine; and we find them in the Vedas, the Puranas, the Mazdean Scriptures and the Kabala. The Ases of Scandinavia, the rulers of the world which preceded ours, whose name means literally the "pillars of the world," its "supports," are thus identical with the Greek Cosmocratores, the "Seven Workmen or Rectors" of Pymander, the seven Rishis and Pitris of India, the seven Chaldean gods and seven evil spirits, the seven Kabalistic Sephiroth synthesised by the upper triad, and even the seven Planetary Spirits of the Christian mystics. The Ases create the earth, the seas, the sky and the clouds, the whole visible world, from the remains of the slain giant Ymir; but they do not create MAN, but only his form from the Ask or ash-tree.

From the chorus of the Gnostic Mass:

 For of the Father and the Son
 The Holy Spirit is the norm;
 Male-female, quintessential, one,
 Man-being veiled in woman-form.
 Glory and worship in the highest,
 Thou Dove, mankind that deifiest,
 Being that race, most royally run
 To spring sunshine through winter storm.
 Glory and worship be to Thee,
 Sap of the world-ash, wonder-tree!

It is Odin who endows him with life and soul, after Lodur had given him blood and bones, and finally it is Honir who furnishes him with his intellect (manas) and with his conscious senses. The Norse Ask, the Hesiodic Ash-tree, whence issued the men of the generation of bronze, the Third Root-Race, and the Tzite tree of the Popol-Vuh, out of which the Mexican third race of men was created, are all one. This may be plainly seen by any reader. But the Occult reason why the Norse Yggdrasil, the Hindu Aswatha, the Gogard, the Hellenic tree of life, and the Tibetan Zampun, are one with the Kabalistic Sephirothal Tree, and even with the Holy Tree made by Ahura Mazda, and the Tree of Eden -- who among the western scholars can tell? Nevertheless, the fruits of all those "Trees," whether Pippala or Haoma or yet the more prosaic apple, are the "plants of life," in fact and verity. The prototypes of our races were all enclosed in the microcosmic tree, which grew and developed within and under the great mundane macrocosmic tree; and the mystery is half revealed in the Dirghotamas, where it is said: "Pippala, the sweet fruit of that tree upon which come spirits who love the science, and where the gods produce all marvels." As in the Gogard, among the luxuriant branches of all those mundane trees, the "Serpent" dwells. But while the Macroscosmic tree is the Serpent of Eternity and of absolute Wisdom itself, those who dwell in the Microcosmic tree are the Serpents of the manifested Wisdom. One is the One and All; the others are its reflected parts. The "tree" is man himself, of course, and the Serpents dwelling in each, the conscious Manas, the connecting link between Spirit and Matter, heaven and earth.

Each 'Root Race' has its schools of Magick; these are labeled according to the various cultures that emerge within the Root Race. Hence, we have the White, Black, Yellow, Brown and Red schools. And of course, Black here only refers to a culture (African) and not to a moral quality or the Black Lodge; nor in any negative way: The Left Hand Path. Each school has its own perspective on the ancient wisdom and its own Karmic nature to fulfill. One does not reign supreme over the others, which means of course also, the White School is not to be confused with good or the Great White Brotherhood.
93/93
pj
Hi All,
93
Again, reading in Blavatsky's Secret Doctrine, Vol. III, Stanza 5: Vs. 20-21, I find a wealth of valuable information on the nature and hierachal place of the Holy Guardian Angel.
20. THEIR FATHERS WERE THE SELF-BORN. THE SELF-BORN, THE CHHAYA FROM THE BRILLIANT BODIES OF THE LORDS, THE FATHERS, THE SONS OF TWILIGHT (a).
(a) The "shadows," or Chhayas, are called the sons of the "self-born," as the latter name is applied to all the gods and Beings born through the WILL, whether of Deity or Adept. The Homunculi of Paracelsus would, perhaps, be also given this name, though the latter process is on a far more material plane. The name "Sons of Twilight" shows that the "Self-born" progenitors of our doctrine are identical with the Pitris of the Brahmanical system, as the title is a reference to their mode of birth, these Pitris being stated to have issued from Brahma's "body of twilight." (See the Puranas.)
Thelemic doctrine teaches that the Adept obtains the capacity to choose the nature of his or her next incarnation. These fathers or Pitris can be said to be the eldest Initiates or Secret Chiefs. Cf. also, OTO and GCL documents on the nature of the Homunculus. This was said to be a dangerous enough secret should the work be mishandled.
21. WHEN THE RACE BECAME OLD, THE OLD WATERS MIXED WITH THE FRESHER WATERS (a); WHEN THE DROPS BECAME TURBID, THEY VANISHED AND DISAPPEARED, IN THE NEW STREAM, IN THE HOT STREAM OF LIFE. THE OUTER OF THE FIRST BECAME THE INNER OF THE SECOND. (b). THE OLD WING BECAME THE SHADOW, AND THE SHADOW OF THE WING (c).
(a) The old (primitive) Race merged in the second race, and became one with it.
(b) This is the mysterious process of transformation and evolution of mankind. The material of the first forms -- shadowy, ethereal, and negative -- was drawn or absorbed into, and thus became the complement of the forms of the Second Race. The Commentary explains this by saying that, as the First Race was simply composed of the astral shadows of the creative progenitors, having of course neither astral nor physical bodies of their own -- this Race never died. Its "men" melted gradually away, becoming absorbed in the bodies of their own "sweat-born" progeny, more solid than their own. The old form vanished and was absorbed by, disappeared in, the new form, more human and physical. There was no death in those days of a period more blissful than the Golden Age; but the first, or parent material was used for the formation of the new being, to form the body and even the inner or lower principles or bodies of the progeny.
(c) When the shadow retires, i.e. when the astral body becomes covered with more solid flesh, man develops a physical body. The "wing," or the ethereal form that produced its shadow and image, became the shadow of the astral body and its own progeny. The expression is queer but original.
The Wing of the Angel or at least the brush of its Wing is said to be an experience encountered by the Zelator or the A.'.A.'. It is an encounter with the powerful matrix that the onset of the Angel's connection brings to the Aspirant. Indeed, for the Philosophus and the working of Liber Samekh, this is experienced in a much more vibrant manner.
As there may be no occasion to refer to this mystery later, it is as well to point out at once the dual meaning contained in the Greek myth bearing upon this particular phase of evolution. It is found in the several variants of the allegory of Leda and her two sons Castor and Pollux, which variants have each a special meaning. Thus in Book XI. of the Odyssey, Leda is spoken of as the spouse of Tyndarus, who gave birth by her husband "to two sons of valiant heart" -- Castor and Pollux. Jupiter endows them with a marvellous gift and privilege. They are semi-immortal; they live and die, each in turn, and every alternate day; [[eteremeroi*]]. As the Tyndaridae, the twin brothers are an astronomical symbol, and stand for Day and Night; their two wives, Phoebe and Hilasira, the daughters of Apollo or the Sun, personifying the Dawn and the Twilight. Again, in the allegory where Zeus is shown as the father of the two heroes -- born from the egg to which Leda gives birth -- the myth is entirely theogonical. It relates to that group of cosmic allegories in which the world is described as born from an egg. For Leda assumes in it the shape of a white swan when uniting herself to the Divine Swan. Leda is the mythical bird, then, to which, in the traditions of various peoples of the Aryan race, are attributed various ornithological forms of birds which all lay golden eggs. In the Kalevala (the Epic Poem of Finland), the beauteous daughter of the Ether, "the Water Mother," creates the world in conjunction with a "Duck" (another form of the Swan or Goose, Kalahansa), who lays six golden eggs, and the seventh, "an egg of iron," in her lap. But the variant of the Leda allegory which has a direct reference to mystic man is found in Pindar only, with a slighter reference to it in the Homeric hymns. Castor and Pollux are in it no longer the Dioscuri (of Apollodorus III. 10, 7); but become the highly significant symbol of the dual man, the Mortal and the Immortal. Not only this, but as will now be seen, they are also the symbol of the Third Race, and its transformation from the animal man into a god-man with only an animal body.
The "dual man" is an apt description of our nature; the second part of us referred to often-enough by me as the Asar-Un-Nefer. And of course, the former is evolving as the latter is involving. The Egg of course, is as universal symbol as one can get; in my trilogy of articles on (http://www.astronargon.us/the_reign_of_the_demiurge.html, http://www.astronargon.us/the_third_covenant.html & http://www.astronargon.us/alchemical_half.html) the A.'.A.'. website, this is discussed in context. But HPB also makes note of the Egg (in the part of the essay just prior to what I've quoted here) in the context of the ovum as part of the process of mitosis per several important GCL documents; especially Liber Ta Pente.
Pindar shows Leda uniting herself in the same night to her husband and also to the father of the gods -- Zeus. Thus Castor is the son of the Mortal, Pollux the progeny of the Immortal. In the allegory made up for the occasion, it is said that in a riot of vengeance against the Apherides, Pollux kills Lynceus -- "of all mortals he whose sight is the most penetrating" -- but Castor is wounded by Idas, "he who sees and knows." Zeus puts an end to the fight by hurling his thunderbolt and killing the last two combatants. Pollux finds his brother dying. In his despair he calls upon Zeus to slay him also. "Thou canst not die altogether," answers the master of the Gods; "thou art of a divine race." But he gives him the choice: Pollux will either remain immortal, living eternally in Olympus; or, if he would share his brother's fate in all things, he must pass half his existence underground, and the other half in the golden heavenly abodes. This semi-immortality, which is also to be shared by Castor, is accepted by Pollux.* And thus the twin brothers live alternately, one during the day, and the other during the night.**
Is this a poetical fiction only? An allegory, one of those "solar myth" interpretations, higher than which no modern Orientalist seems able to soar? Indeed, it is much more. Here we have an allusion to the "Egg-born," Third Race; the first half of which is mortal, i.e., unconscious in its personality, and having nothing within itself to survive [The Monad is impersonal and a god per se, albeit unconscious on this plane. For, divorced from its third (often called fifth) principle, Manas, which is the horizontal line of the first manifested triangle or trinity, it can have no consciousness or perception of things on this earthly plane. "The highest sees through the eye of the lowest" in the manifested world; Purusha (Spirit) remains blind without the help of Prakrit (matter) in the material spheres; and so does Atma-Buddhi without Manas.]; and the latter half of which becomes immortal in its individuality, by reason of its fifth principle being called to life by the informing gods, and thus connecting the Monad with this Earth. This is Pollux; while Castor represents the personal, mortal man, an animal of not even a superior kind, when unlinked from the divine individuality. "Twins" truly; yet divorced by death forever, unless Pollux, moved by the voice of twinship, bestows on his less favoured mortal brother a share of his own divine nature, thus associating him with his own immortality.
As I've often said, the work of the A.'.A.'. is to become fully human; fully conscious! This is not our birthright, but must be attained to by diligent effort. The manas is the cognitive faculties elaborated on in spiritual terms. We can glean a special insight from the oft quoted phrase that man does not live on mana (bread) alone, but on every word that comes from the mouth of God. In other words, our thoughts are not enough, but the practice of the presence of holiness; the presence of our Holy Guardian Angel as the guiding force in our lives is also a necessary ingredient in our formula. This is the contact with that special being or higher being that is the angel the Hebrews talk about in the pseudpegripha that is specifically assigned to each of us at birth.
Such is the occult meaning of the metaphysical aspect of the allegory. The widely spread modern interpretation of it -- so celebrated in antiquity, Plutarch tells us (in Morals), as symbolical of brotherly devotion -- namely, that it was an image borrowed from the spectacle of Nature -- is weak and inadequate to explain the secret meaning. Besides the fact that the Moon, with the Greeks, was feminine in exoteric mythology, and could therefore hardly be regarded as Castor -- and at the same time be identified with Diana -- ancient symbologists who held the Sun, the King of all sidereal orbs, as the visible image of the highest deity, would not have personified it by Pollux, a demi-god only. [This strange idea and interpretation are accepted by Decharme in his "Mythologie de la Grece Antique." "Castor and Pollux," he says, "are nothing but the Sun and Moon, conceived as twins . . . The Sun, the immortal and powerful being that disappears every evening from the horizon and descends under the Earth, as though he would make room for the fraternal orb which comes to life with night, is Pollux, who sacrifices himself for Castor; Castor, who, inferior to his brother, owes to him his immortality: for the Moon, says Theophrastus, is only another, but feebler Sun." (De Ventis 17. See Decharme, p. 655.)]
If from Greek mythology we pass to the Mosaic allegories and symbolism, we shall find a still more striking corroboration of the same tenet under another form. Unable to trace in Genesis the "Egg-born," we shall still find there unmistakably the androgynes, and the first three races of the Secret Doctrine hidden under most ingenious symbology in the first four chapters of Genesis.
The Androgynes that are of the Egg-born are personified by Adam, before Eve or his feminine half was taken from him and the two separated into their respective genders. That the Hebrews encoded this so well in their scriptures has a good bit to do with their hierarchical social structure. But we also see their contact with this ancient wisdom and it will flow in various ways through their Christian and Muslim offspring.

Crowley and Motta also have something to say on this:

AL I.7: "Behold! it is revealed by Aiwass the minister of Hoor-paar-kraat."

7. Mine H.G.A. Aiwass: HisNature and Office, AL his Word.

Mine Angel sayeth Her song into mine ear. He is Aiwass, who is the Word of the Law as also its mode of action. He serveth Silence through his speech, which stilleth evil sounds, not known nor fused into one tune.
7. The essential truth necessary at the present period of history is revealed by Aiwass, the H.G.A. of The Beast, whose name expresses equally the ideas of the Law itself & of the Formula of the Aeon. He is called the minister of the God of Silence, as if to assert that his message is not a disturbance of spiritual equilibrium but the means of correcting an existing error.

THE OLD COMMENT

Aiwass -- see Introduction. He is 78, Mezla, the "influence" from the Highest Crown, and the number of cards in the Tarot, Rota, the all-embracing Wheel.
Hoor-paar-Kraat -- see II. 8.

Aiwass is called the minister of Hoor-paar-Kraat, the God of Silence; for his word is the Speech of the Silence.

THE NEW COMMENT

Aiwass is the name given by Ouarda the Seer as that of the Intelligence Communicating. See note to Title.

Hoor-paar-Kraat or Harpocrates, the "Babe in the Egg of Blue", is not merely the God of Silence in a conventional sense. He represents the Higher Self, the Holy Guardian Angel. The connexion is with the symbolism of the Dwarf in Mythology. He contains everything in Himself, but is unmanifested. See II:8.

He is the First Letter of the Alphabet, Aleph, whose number is One, and his card in the Tarot is The Fool, numbered Zero. Aleph is attributed to the "Element" (in the old classification of things) of Air. Now as "One" or Aleph he represents the Male Principle, the First Cause, and the free breath of Life, the sound of the vowel A being made with the open throat and mouth.

As Zero he represents the female Principle, the fertile Mother. (An old name for the card is Mat, from the Italian 'Matto', fool, but earlier also from Maut, the Egyptian Vulture-Mother-Goddess). Fertile, for the 'Egg of Blue' is the Uterus, and in the Macrocosm the Body of Nuith, and it contains the Unborn Babe, helpless yet protected and nourished against the crocodiles and tigers shown on the card, just as the womb is sealed during gestation. He sits on a lotus, the yonI. which floats on the 'Nile', the amniotic fluid.

In his absolute innocence and ignorance he is "The Fool"; he is the 'Saviour', being the Son who shall trample on the crocodiles and tigers, and avenge his father Osiris. Thus we see him as the "Great Fool" of Celtic legend, the "Pure Fool" of Act I of "Parsifal", and, generally speaking, the insane person whose words have always been taken f
or oracles.

But to be 'Saviour' he must be born and grow to manhood; thus Parsifal acquires the Sacred Lance, emblem of virility. He usually wears the 'Coat of many colours' like Joseph the 'dreamer'; so he is also now the Green Man of spring festivals. But his 'folly' is now not innocence but inspiration of wine; he drinks from the Graal, offered to him by the Priestess.

So we see him fully armed as Bacchus Diphues, male and female in one, bearing the Thyrsus-rod, and a cluster of grapes or a wineskin, while a tiger leaps up by his side. This form is suggested in the Taro card, where 'The fool' is shown with a long wand and carrying a sack; his coat is motley. Tigers and Crocodiles follow him, thus linking this image with that of Harpocrates.

Almost identical symbols are those of the secret God of the Templars, the bi-sexual Baphomet, and of Zeus Arrhenothelus, equally bi-sexual, the Father-Mother of All in One Person. (He is shown in this full form in the Tarot Trump XV, "the Devil".) Now Zeus being lord of Air, we are reminded that Aleph is the letter of Air.

As Air we find the "Wandering Fool" pure wanton Breath, yet creative. Wind was supposed of old to impregnate the Vulture, which therefore was chosen to symbolize the Mother-Goddess.

He is the Wandering Knight or Prince of Fairy Tales who marries the King's Daughter. This legend is derived from certain customs among exogamic tribes, for which see "The Golden Bough".

Thus one Europa, Semele and others claimed that Zeus -- Air<<Zeus obtained Air for his kingdom in the partition with Hades, who took Fire, and Poseidon, who took Water. Shu is the Egyptian God of the Firmament. There is a great difficulty here, etymologically. Zeus is connected with IAO, Abrasax, and the Dental Sibilant Gods of the Great Mysteries, with the South and Hadit, Ada, Set, Saturn, AdonaI. Attis, Adonis; he is even the "Jesus", slain with the Lance, whose blood is collected in a Cup. Yet he is also to be identified with the opposite party of the North and Nuit, with the "John" slain with the Sword, whose flesh is placed upon a Disk, in the Lesser Mysteries, baptizing with Water as "Jesus" with Fire, with On, Oannes, Noah, and the like.

It seems as if this great division, which has wrought such appalling havoc upon the Earth, were originally no more than a distinction adopted for convenience. It is indeed the task of this Book to reduce Theology to the interplay of the Dyad Nuith and Hadith, these being themselves conceived as complementary, as Two equivalent to Naught, "divided for love’s sake, for the chance of union.">> -- had enjoyed them in the form of a beast, bird, or what not; while later Mary attributed her condition to the agency of a Spirit -- Spiritus, breath, or air -- in the shape of a dove.
Simple-minded readers must not think for one moment that A.C. is here “admitting the historical existence of the Virgin Mary”; on the contrary, he is obviously putting her on the same footing with Europa, Semele and others. The Virgin Birth, like the Dying God, is a much older myth than Christianity; and the Virgin was usually seeded by a God under the form of a Beast. Far form being original, Christian Theology is a pot-pourri of stolen goods.

But the "Small Person" of Hindu mysticism, the Dwarf insane yet crafty of many legends in many lands, is also this same "Holy Ghost", or Silent Self of a man, or his Holy Guardian Angel.

He is almost the "Unconscious" of Freud, unknown, unaccountable, the silent Spirit, blowing "whither it listeth, but thou canst not tell whence it cometh or whither it goeth". It commands with absolute authority when it appears at all, despite conscious reason and judgment.

Aiwass is then, as this verse 7 states, the "minister" of this Hoor-paar-Kraat, that is of the Saviour of the World in the larger sense, and of mine own "Silent Self" in the lesser. A "minister" is one who performs a service, in this case evidently that of revealing; He was the intelligible medium between the Babe God -- the New Aeon about to be born -- and myself. This Book of the Law is the Voice of his Mother, His Father, and Himself. But on His appearing, He assumes the active form twin to Harpocrates, that of Ra-Hoor-Khuit. The Concealed Child becomes the Conquering Child, the armed Horus avenging his father Osiris. So also our own Silent Self, helpless and witless, hidden within us, will spring forth, if we have craft to loose him to the Light, spring lustily forward with his cry of Battle, the Word of our True Wills.

This is the Task of the Adept, to have the Knowledge and Conversation of His Holy Guardian Angel, to become aware of his nature (the Adept’s) and his purpose (the Adept’s), fulfilling them.

The Knowledge and Conversation of the Holy Guardian Angel produces this result. It is not “the Angel’s nature’ or “the Angel’s purpose” that are to be done by the Adept! For instance, Aiwass was the Holy Guardian Angel of A.C.; but Aiwass goes on doing His job, that of being minister of Hoor-paar-kraat, while A.C.—now 666—does His. Suum cuique.

Why is Aiwass thus spelt, when Aiwaz is the natural transliteration of OIVZ{NOTE: This word is not certain.}? Perhaps because he was not content with identifying Himself with Thelema, Agape, etc. by the number 93, but wished to express his nature by six letters (Six being the number of the Sun, the God-Man, etc.) whose value in Greek should be A=1, I=10, F=6, A=1, S=200, S=200: total 418, the number of Abrahadabra, the Magical Formula of the new Aeon! Note that I and V are the letters of the Father and the Son, also of the Virgin and the Bull, (See "Liber 418") protected on either side by the letter of AIR, and followed by the letter of Fire twice over.
93/93
pj
Hi All,
93
Continuing on this theme from the archives, and reading this morning in HPB's Secret Doctrine, Stanza 10, I find the following:

The old doctrine about the true meaning of the "Fallen Angels," in its anthropological and evolutionary sense, is contained in the Kabala, and explains the Bible. It is found pre-eminent in Genesis when the latter is read in a spirit of research for truth, with no eye to dogma, and in no mood of preconception. This is easily proven. In Genesis (vi.) the "Sons of God" -- B'ne Aleim -- become enamoured of the daughters of men, marry, and reveal to their wives the mysteries unlawfully learnt by them in heaven, according to Enoch; and this is the "Fall of Angels."

The Qabalah is almost entirely based on Genesis, though it is also a synthesis of all the world's sacred and esoteric knowledge. It is far less ancient in its conception; originating in approximately 1100 ev. And yet it draws from and explains all the world's traditions from time immemorial. This knowledge was far more common in that the ancient mystery schools were quite prevalent until the institution of the Roman Church. In European culture, the Jews alone were able to withstand the mind-numbing effects the church had on culture and the pursuit of knowledge. So it should be of no surprise that it should develop within their paradigm; though their cultural expression of this ancient knowledge within the Torah was but one amongst several, until the Roman suppression of knowledge and wisdom took hold and the European Dark Ages began.

(In general, the so-called orthodox Christian conceptions about the "fallen" angels or Satan, are as remarkable as they are absurd. About a dozen could be cited, of the most various character as to details, and all from the pen of educated lay authors, "University graduates" of the present quarter of our century. Thus, the author of "Earth's Earliest Ages," J. H. Pember, M.A., devotes a thick volume to proving Theosophists, Spiritualists, Metaphysicians, Agnostics, Mystics, poets, and every contemporary author on oriental speculations, to be the devoted servants of the "Prince of the Air," and irretrievably damned. He describes Satan and his Antichrist in this wise: -- "Satan is the 'Anointed Cherub' of old. . . . God created Satan, the fairest and wisest of all his creatures in this part of His Universe, and made him Prince of the World, and of the Power of the Air. . . . He was placed in an Eden, which was both far anterior to the Eden of Genesis. . . . and of an altogether different and more substantial character, resembling the New Jerusalem. Thus, Satan being perfect in wisdom, and beauty, His vast empire is our earth, if not the whole solar system. . . . Certainly no other angelic power of greater or even equal dignity has been revealed to us. The Archangel Michael himself is quoted by Jude as preserving towards the Prince of Darkness the respect due to a superior, however wicked he may be, until God has formally commanded his deposition." Then we are informed that "Satan was from the moment of his creation surrounded by the insignia of royalty" (! !): that he "awoke to consciousness to find the air filled with the rejoicing music of those whom God had appointed" Then the Devil "passes from the royalty to his priestly dignity" (! ! !) "Satan was also a priest of the Most High," etc., etc. And now -- "Antichrist will be Satan incarnate" (pp. 56-59). The Pioneers of the coming Apollyon have already appeared -- they are the Theosophists, the Occultists, the authors of the "Perfect Way," of "Isis Unveiled," of the "Mystery of the Ages," and even of the "Light of Asia"! ! The author notes the "avowed origin" (of Theosophy) from the "descending angels," from the "Nephilim," or the angels of the VIth ch. of Genesis, and the Giants. He ought to note his own descent from them also, as the present Secret Doctrine endeavours to show -- unless he refuses to belong to the present humanity.)

The above paragraph, presented is parentheses, is a footnote to first paragraph, quoted above, from HPB. The preceding paragraph in the text gives a proper response to the author quoted in this footnote; in it HPB says:

"Your doctrine," the Occultists were already told, "makes of man, created out of dust in the likeness of his God, a vehicle of the Devil, from the first." "Why did you make of your god a devil -- both, moreover, created in your own image?" is our reply.

The fundamental problem here of course, has to do with the political necessities of the early Roman church. Endemic to this was the adoption of the Manichean paradigm, bringing an absolute Evil to be at odds with an absolute Good. Once this perspective is grandfathered into the Roman cosmogony, all reason necessarily departs and is replaced by superstition, which of course, serves the needs of Caesar to govern and control a populace.

But what is, in reality, the "Book of Enoch" itself, from which the author of Revelation and even the St. John of the Fourth Gospel have so profusely quoted? (e.g., verse 8, in chapter 10, about all who have come before Jesus, being "thieves and robbers.") Simply a Book of Initiation, giving out in allegory and cautious phraseology the programme of certain archaic mysteries performed in the inner temples. The author of the "Sacred Mysteries among the Mayas and Quiches" very justly suggests that the so-called "Visions" of Enoch relate to his (Enoch's) experience at initiation, and what he learned in the mysteries; while he very erroneously states his opinion that Enoch had learned them before being converted to Christianity (!!); furthermore, he believes that this book was written "at the beginning of the Christian era, when . . . the customs and religion of the Egyptians fell into decadency"! This is hardly possible, since Jude quotes in his epistle from the "Book of Enoch" (verse 14); and, therefore, as Archbishop Laurence, the translator of the Book of Enoch from the Ethiopic version, remarks, it "could not have been the production of a writer who lived after . . . or was even coeval with" the writers of the New Testament: unless, indeed, Jude and the Gospels, and all that follows, was also a production of the already established Church -- which, some critics say, is not impossible. But we are now concerned with the "fallen Angels" of Enoch, rather than with Enoch himself.

For the student of Enochian Magick, this holds a strong import. First, the Book of Enoch was a manual of Initiation for the mystery schools in the pre-Christian, Gnostic era. It's connection with Genesis and the Qabalah reveal the Hebrew influence on the Greek mystery schools. And we know already that the at least some of the Jews had migrated from Egypt to settle in Greece, probably connected with Akhenaten and his followers. Centuries later, John Dee and Edward Kelly connect with this all but forgotten current.

In Indian exotericism, these angels (Asuras) are also denounced as "the enemies of the gods;" those who oppose sacrificial worship offered to the latter. In Christian theology they are broadly referred to as the "Fallen Spirits," the heroes of various conflicting and contradictory legends about them, gathered from Pagan sources. The coluber tortuosus "the tortuous snake," a qualification said to have originated with the Jews, had quite another meaning before the Roman Church distorted it: -- among others, a purely astronomical meaning.

The astronomical or astrological importance of this is well detailed in my article: The Starry Gnosis. Liber 418 also provides for us, a greater insight into this mystery, wherein we quote:

"I saw Satan like lightning fall from Heaven." And as a flaming sword is it dropt through the abyss, where the four beasts keep watch
and ward. And it appeareth in the heaven of Jupiter as a morning star, or as an evening star. And the light thereof shineth even unto
the earth, and bringeth hope and help to them that dwell in the darkness of thought, and drink of the poison of life. Fifty are the gates
of understanding, and one hundred and six are the seasons thereof. And the name of every season is Death.

The "Serpent" fallen from on high, "deorsum fluens," was credited with the possession of the Keys of the Empire of the Dead, [[tou thanatus arche]] to that day, when Jesus saw it "falling like lightning from heaven" (Luke x. 17, 18), the Roman Catholic interpretation of cadebat ut fulgur to the contrary, notwithstanding; and it means indeed that even "the devils are subject" to the Logos -- who is WISDOM, but who, as the opponent of ignorance, is Satan or Lucifer at the same time. This remark refers to divine Wisdom falling like lightning on, and quickening the intellects of those who fight the devils of ignorance and superstition.

In Crowley's mystical parable; The Wake World, he says:
But in the first we came to a mighty throne of gray granite, shaped like the sweetest pussy cat you ever saw, and set up on a desolate heath. It was midnight, and the Devil came down and sat in the midst; but my Fairy prince whispered: "Hush! It is a great secret, but his name is Yeheswah, and he is the Saviour of the World." And that was very funny, because the girl next to me thought it was Jesus Christ, till another Fairy Prince (my Prince's brother) whispered as he kissed her: "Hush, tell nobody ever, that is Satan, and he is the Saviour of the world."

The inversion of the truth that leads to our present superstitious culture by the Roman patriarchs needs to be strongly notated before humanity can ever rise out of this corrupted darkness.

Up to the time when Wisdom, in the shape of the incarnating Spirits of MAHAT, descended from on high to animate and call the Third Race to real conscious life, humanity -- if it can be so called in its animal, senseless state --was of course doomed to -- moral as well as to physical death. The Angels fallen into generation are referred to metaphorically as Serpents and Dragons of Wisdom. On the other hand, regarded in the light of the LOGOS, the Christian Saviour, like Krishna, whether as man or logos, may be said to have saved those who believed in the secret teachings from "eternal death," to have conquered the Kingdom of Darkness, or Hell, as every Initiate does. This in the human, terrestrial form of the Initiates, and also because the logos is Christos, that principle of our inner nature which develops in us into the Spiritual Ego -- the Higher-Self -- being formed of the indissoluble union of Buddhi (the sixth) and the spiritual efflorescence of Manas, the fifth principle.

The fifth principal is Geburah (Mars--cf. our Theosophical essay 'The Truth of Thelemic Philosophy' in the egroup archives); the Major Adept in the A.'.A.'. system. The Manas are the spiritual impression of the mind in various aspects. The attributes of Energy and Justice then attributed to the mind then represent the intimate union with the nature of the Universal Mind. Because Tiphareth represents immortality, the "spiritual efflorescence" or the Alchemical Sulphur we see in detail the nature of the Soul informed strictly by Universal Mind as opposed to the base passions. Crowley teaches in Magick; in the section on Yoga:

It is by freeing the mind from external influences, whether casual or emotional, that it obtains power to see somewhat of the truth of things. Let us, however, continue our practice. Let us determine to be masters of our minds.

Even more interesting, in his chapter on the Sword, he connects the Sun (as the center of the Ruach or mind, with the air:

The whole mind of man is rent by the advent of Adonai, and is at once caught up into union with Him. "In the air," the Ruach.
Note that etymologically the word {greek letters here: sigma-upsilon-nu}, "together with," is the Sanskrit "Sam;" and the Hebrew ADNI is the Sanskrit ADHI.
The phrase "together with the Lord," is then literally identical with the word Samadhi, which is the Sanskrit name of the phenomenon described by Saint Paul, this union of the ego and the non-ego, subject and object, this chymical marriage, and thus identical with the symbolism of the Rosy Cross, under a slightly different aspect.

Note from the HPB's quote above that Satan is referred to as the 'Power of Air!' This may also provide some insight into who is speaking in Liber LXV, Cap. I (Shown here with Crowley's commentary in italic and Motta's in plain type):

26. Now I am with thee; I will never leave thy being.

27. For I am the soft sinuous one entwined about thee, heart of gold!

26-27

Union once made is permanent.

28. My head is jewelled with twelve stars; My body is white as milk of the stars; it is bright with the blue of the abyss of stars invisible.

The Angel is crowned with the Zodiac. His body is that of Nuit.

In this verse it is emphasized that the Spiritual Being mentioned as “Angel” here is in reality above all the so-called Angelic hierarchies in depth of perspective. We are not dealing with a planetary, or even with a starry nature. The Angel cannot be connected with a particul Sign of the Zodiac, as human beings can. No: his nature is cosmic. He is identified with our own Galaxy, the Milky Way; but it is pointed out that his power is somehow connected with our Sun, since the Zodiac exists only from the point of view of Sol, of course. Thus, we are dealing with a Being beyond us, yet of our own kind, in a sense. He is “of us”. See AL I.60.

Motta hits it on the head, here...the being speaking to the Adept, is of Geburah and is this galactic or Universal Mind; not of the Sun but ultimately of Mars (explaining why Horus sits on the throne of Ra; Ra being the Sun and Tiphareth) and deeper yet, of Saturn (Father Time, sotospeak; as denoted in HPB's essay given below and to quote: "These suggestive and majestic verses had reference with the ancient Egyptians and other civilized peoples of antiquity to the creative and generative light of the Logos (Horus, Brahma, Ahura-Mazda, etc., etc., as primeval manifestations of the ever-unmanifested Principle, e.g., Ain-Soph, Parabrahm, or Zeruana Akerne-- Boundless Time -- Kala), "). Crowley goes on to assert in his chapter on the formula of IAO (the Gnostic God):

This "Devil" is called Satan or Shaitan, and regarded with horror by people who are ignorant of his formula, and, imagining themselves to be evil, accuse Nature herself of their own phantasmal crime. Satan is Saturn, Set, Abrasax, Adad, Adonis, Attis, Adam, Adonai, etc. The most serious charge against him is that he is the Sun in the South. The Ancient Initiates, dwelling as they did in lands whose blood was the water of the Nile or the Euphrates, connected the South with life-withering heat, and cursed that quarter where the solar darts were deadliest. Even in the legend of Hiram, it is at high noon that he is stricken down and slain. Capricornus is moreover the sign which the sun enterers when he reaches his extreme Southern declination at the Winter Solstice, the season of the death of vegetation, for the folk of the Northern hemisphere. This gave them a second cause for cursing the south. A third; the tyranny of hot, dry, poisonous winds; the menace of deserts or oceans dreadful because mysterious and impassable; these also were connected in their minds with the South. But to us, aware of astronomical facts, this antagonism to the South is a silly superstition which the accidents of their local conditions suggested to our animistic ancestors.

Right from the start, the superstition of the peasantry (traditionally, with undeveloped or uneducated minds) confuses the issue and is that which is evoked by Roman patriarchs in their need to control these masses. Further on in this chapter, Crowley asserts:

Thus "the Devil" is Capricornus, the Goat who leaps upon the loftiest mountains, the Godhead which, if it become manifest in man, makes him Aegipan, the All. The Sun enters this sign when he turns to renew the year in the North. He is also the vowel O, proper to roar, to boom, and to command, being a forcible breath controlled by the firm circle of the mouth. He is the Open Eye of the exalted Sun, before whom all shadows flee away: also that Secret Eye which makes an image of its God, the Light, and gives it power to utter oracles, enlightening the mind. Thus, he is Man made God, exalted, eager; he has come consciously to his full stature, and so is ready to set out on his journey to redeem the world. But he may not appear in this true form; the Vision of Pan would drive men mad with fear. He must conceal Himself in his original guise.

The open or 'all-seeing' eye is that very eye of the ancient Egyptians and even the Freemasons. Only a superstitious mind would succumb to fear; a clear mind can only be so by freeing itself from being influenced by the emotions. To quote the Bene Gesserit Rite from Frank Herbert's Dune:

I must not fear.
Fear is the mind-killer.
Fear is the little-death that brings total obliteration.
I will face my fear.
I will permit it to pass over me and through me.
And when it has gone past I will turn the inner eye to see its path.
Where the fear has gone there will be nothing.
Only I will remain.

(It is not correct to refer to Christ -- as some theosophists do -- as the sixth principle in man -- Buddhi. The latter per se is a passive and latent principle, the spiritual vehicle of Atman, inseparable from the manifested Universal Soul. It is only in union and in conjunction with Self-consciousness that Buddhi becomes the Higher Self and the divine, discriminating Soul. Christos is the seventh principle, if anything.)

Interestingly, Crowley says; "In the number Seven the feminine nature is again predominant, but it is the masculine type of female, the Amazon, who is balanced in the number Eight by the feminine type of male." This strongly alludes to the effeminate nature attributed to Jesus. Mistaking this Grade, as I've mentioned in some of my other writings; mistaking Netzach for the higher experience of the Initiaion into Binah, of which it is a reflection, hence the confusion of this with the transcended being is a danger for the Philosophus. Having the experience of the animus or anima is a preliminary experience for the psyche, dealing with the shadow in Jungian terms. The Major Adepts attains complete 'self-consciousness' and a perfecting of it; much deeper than the primal psychological experience. But here is the key to the H.G.A. Initation;

"The Logos is passive Wisdom in Heaven and Conscious, Self-Active Wisdom on Earth," we are taught. It is the Marriage of "Heavenly man" with the "Virgin of the World" --Nature, as described in Pymander; the result of which is their progeny -- immortal man. It is this which is called in St. John's Revelation the marriage of the lamb with his bride. (xix. 7.) That "wife" is now identified with the Church of Rome owing to the arbitrary interpretations of her votaries. But they seem to forget that her linen may be fine and white outwardly (like the "whitened sepulchre"), but that the rottenness she is inwardly filled with, is not "the righteousness of Saints" (v. 8. ibid), but rather the blood of the Saints she has "slain upon the earth" (chap. xviii. 24.) Thus the remark made by the great Initiate (in Luke x. 18) -- one that referred allegorically to the ray of Enlightenment and reason, falling like lightning from on high into the hearts and minds of the converts to that old wisdom-religion then presented in a new form by the wise Galilean Adeptt (To make it plainer, any one who reads that passage in Luke, will see that the remark follows the report of the seventy, who rejoice that "even the devils (the spirit of controversy and reasoning, or the opposing power, since Satan means simply "adversary" or opponent) are subject unto us through thy name." (Luke x. 17.) Now, "thy name" means the name of Christos, or Logos, or the spirit of true divine wisdom, as distinct from the spirit of intellectual or mere materialistic reasoning -- the HIGHER SELF in short. And when Jesus remarks to this that he has "beheld Satan as lightning fall from heaven," it is a mere statement of his clairvoyant powers, notifying them that he already knew it, and a reference to the incarnation of the divine ray (the gods or angels) which falls into generation. For not all men, by any means, benefit by that incarnation, and with some the power remains latent and dead during the whole life. Truly "No man knoweth who the Son is, but the Father; and who the Father is, but the Son" as added by Jesus then and there (Ibid v. 22) -- the Church "of Christ" less than any one else. The Initiates alone understood the secret meaning of the term "Father and the Son," and knew that it referred to Spirit and Soul on the Earth. For the teachings of Christ were occult teachings, which could only be explained at the initiation. They were never intended for the masses, for Jesus forbade the twelve to go to the Gentiles and the Samaritans (Matt. x. 8), and repeated to his disciples that the "mysteries of Heaven" were for them alone, not for the multitudes (Mark iv. 11).) -- was distorted out of recognition (as was his own personality), and made to fit in with one of the most cruel as the most pernicious of all theological dogmas. (Vide at the end of Stanza XI. "SATANIC MYTHS.")

It is for the Philosophus, earning his or her station in Netzach that the practice of evocation is instituted. Interpreted by Occult Science we can see clearly what the Christos truly is; that holiness that portends to prophecy. Netzach's connection with the path of Peh, the Mouth of prophecy supports this.

But if Western theology alone holds the patent for, and copyright of SATAN -- in all the dogmatic horror of that fiction -- other nationalities and religions have committed equal errors in their misinterpretation of this tenet, which is one of the most profoundly philosophical and ideal conceptions of ancient thought. For they have both disfigured and hinted at the correct meaning of it in their numerous allegories touching the subject. Nor have the semi-esoteric dogmas of Puranic Hinduism failed to evolve very suggestive symbols and allegories concerning the rebellious and fallen gods. The Puranas teem with them; and we find a direct hint at the truth in the frequent allusions of Parasara (Vishnu Purana), to all those Rudras, Rishis, Asuras, Kumaras and Munis, having to be born in every age, to re-incarnate in every Manvantara. This (esoterically) is equivalent to saying that the FLAMES born of the Universal Mind (Mahat), owing to the mysterious workings of Karmic Will and an impulse of Evolutionary Law, had, as in Pymander -- without any gradual transition -- landed on this Earth, having broken through the seven Circles of fire, or the seven intermediate Worlds, in short.

The "seven intermediate Worlds" are the seven Dhyan Chohans, the seven planetary spirits at the root of evocatory practice. These are also then, the seven Hekaloth or heavens of the Merkabah tradition as discussed on the homepage of the GCL website. A bit further on in the next paragraph of this essay, we find:

The Gods who had fallen into generation, whose mission it was to complete divine man, are found represented later on as Demons, evil Spirits, and fiends, at feud and war with Gods, or the irresponsible agents of the one Eternal law. But no conception of such creatures as the devils and Satan of the Christian, Jewish, and Mahomedan religions was ever intended under those thousand and one Aryan allegories. (We have a passage from a Master's letter which has a direct bearing upon these incarnating angels. Says the letter: "Now there are, and there must be, failures in the ethereal races of the many classes of Dhyan-Chohans, or Devas (progressed entities of a previous planetary period), as well as among men. But still, as the failures are too far progressed and spiritualized to be thrown back forcibly from Dhyan-Chohanship into the vortex of a new primordial evolution through the lower Kingdoms, this then happens. Where a new solar system has to be evolved these Dhyan-Chohans are borne in by influx 'ahead' of the Elementals (Entities . . . to be developed into humanity at a future time) and remain as a latent or inactive spiritual force, in the aura of a nascent world . . . until the stage of human evolution is reached. . . . Then they become an active force and commingle with the Elementals, to develop little by little the full type of humanity." That is to say, to develop in, and endow man with his Self-conscious mind, or Manas.) (See "The Fallen Angels" and "The Mystic Dragons" in Part II.)

The confusion of this essential and important mystery by the desert religions brings copious harm to the spirit of humanity. The true nature of the soul is hidden from us and our immortality is subsequently denied. The taboo around it protects it from profanation and makes it the central secret revelation of the Western Mystery Tradition.

The true esoteric view about "Satan," the opinion held on this subject by the whole philosophic antiquity, is admirably brought out in an appendix, entitled "The Secret of Satan," to the second edition of Dr. A. Kingsford's "Perfect Way." No better and clearer indication of the truth could be offered to the intelligent reader, and it is therefore quoted here at some length: --
"1. And on the seventh day (seventh creation of the Hindus), (When the earth with its planetary chain and man were to appear.) there went forth from the presence of God a mighty Angel, full of wrath and consuming, and God gave him the dominion of the outermost sphere. (Our earth and the physical plane of consciousness.)
2. "Eternity brought forth Time; the Boundless gave birth to Limit; Being descended into generation." (When the pure, celestial Being (Dhyan Chohan) and the great Pitris of various classes were commissioned -- the one to evolve their images (Chhaya), and make of them physical man, the others to inform and thus endow him with divine intelligence and the comprehension of the Mysteries of Creation.)
4. "Among the Gods is none like unto him, into whose hands are committed the kingdoms, the power and the glory of the worlds:"
5. "Thrones and empires, the dynasties of kings, (The "dynasties of the kings" who all regard themselves as the "anointed," reigning "by the Grace of God," whereas in truth, they reign by the grace of matter, the great Illusion, the Deceiver.) the fall of nations, the birth of churches, the triumph of Time."
For, as is said in Hermes, "Satan is the door-keeper of the Temple of the King; he standeth in Solomon's porch; he holdeth the key of the Sanctuary, that no man enter therein, save the Anointed having the arcanum of Hermes" (v. 20 and 21).
These suggestive and majestic verses had reference with the ancient Egyptians and other civilized peoples of antiquity to the creative and generative light of the Logos (Horus, Brahma, Ahura-Mazda, etc., etc., as primeval manifestations of the ever-unmanifested Principle, e.g., Ain-Soph, Parabrahm, or Zeruana Akerne-- Boundless Time -- Kala), but the meaning is now degraded in the Kabala. The "Anointed," who has the secrets and mysteries of Hermes (Buddha, Wisdom), and who alone is entrusted with the key to the "Sanctuary," the Womb of nature, in order to fructify it and call to active life and being the whole Kosmos, has become, with the Jews, Jehovah, the "God of generation" on the lunar mountain (Sinai, the mountain of the moon, "Sin"). The "Sanctuary" has become the "Holy of Holies," and the arcanum has been anthropomorphised and phallicised and dragged down into matter, indeed. Hence arose the necessity of making of the "Dragon of Wisdom," the Serpent of Genesis: of the conscious god who needed a body to clothe his too subjective divinity, Satan. But the "innumerable incarnations of Spirit," and "the ceaseless pulse and current of desire" refer, the first one, to our doctrine of Karmic and cyclic rebirths, the second -- to EROS, not the later god of material, physiological love, but to the divine desire in the gods, as well as in all nature, to create and give life to Beings.

Eros is then desire in its essential, spiritual aspect; connected with the generative function in physically in the human sex drive; indeed in the sexual instinct of all of nature's creatures. Its manifestation at the physical level is the mystery of BABALON and the BEAST.

This, the Rays of the one "dark," because invisible and incomprehensible, FLAME could achieve only by themselves descending into matter. Therefore, as continued in the APPENDIX:
12. "Many names hath God given him (Satan), names of mystery, secret and terrible."
13. "The Adversary, because matter opposeth Spirit. Time accuseth even the Saints of the Lord."
28, 29, 31. "Stand in awe of him, and sin not; speak his name with trembling For Satan is the magistrate of the justice of God (Karma); he beareth the balance and the sword For to him are committed Weight and Measure and Number."
Compare the last sentence with what the Rabbi, who explains the Kabala to Prince Al-Chazari in the Book of that name, says; and it will be found that the Weight and Measure and Number are, in Sepher Jezirah, the attributes of the Sephiroth (the three Sephrim, or figures, ciphers) covering the whole collective number of 10; and that the Sephiroth are the collective Adam Kadmon, the "Heavenly Man" or the Logos.

The transformation of the physical as the mystery of the Gnostic Mass is then a reality. The maya is not the physical plane, but its false relation as I've often asserted.

Thus Satan and the anointed were identified in ancient thought. Therefore,
33. "Satan is the minister of God, Lord of the seven mansions of Hades"
The seven or Saptaloka of the Earth with the Hindus; for Hades, or the Limbo of Illusion, of which theology makes a region bordering on Hell, is simply our globe, the Earth, and thus Satan is called --
33 ". . . . the angel of the manifest Worlds."
It is "Satan who is the god of our planet and the only god," and this without any allusive metaphor to its wickedness and depravity. For he is one with the Logos, "the first son, eldest of the gods," in the order of microcosmic (divine) evolution; Saturn (Satan), astronomically, "is the seventh and last in the order of macrocosmic emanation, being the circumference of the kingdom of which Phoebus (the light of wisdom, also the Sun) is the centre." The Gnostics were right, then, in calling the Jewish god "an angel of matter," or he who breathed (conscious) life into Adam, and he whose planet was Saturn.
34. "And God hath put a girdle about his loins (the rings of Saturn), and the name of the girdle is Death."
In anthropogony this "girdle" is the human body with its two lower principles, which three die, while the innermost man is immortal. And now we approach the "Secret of Satan."
37, 38, 39. " . . . Upon Satan only is the shame of generation. He hath lost his virginal estate (so hath the Kumara by incarnating): uncovering heavenly secrets, he hath entered into bondage. . . . He compasseth with bonds and limits all things. . . ."
42, 43, 44. "Twain are the armies of God: in heaven the hosts of Michael; in the abyss (the manifested world) the legions of Satan. These are the unmanifest and the manifest; the free and the bound (in matter): the virginal and the fallen. And both are the Ministers of the Father, fulfilling the word Divine. . . ." Therefore --
55. "Holy is the Sabbath of god: blessed and sanctified is the name of the Angel of Havas" -- SATAN.
For, "The glory of Satan is the shadow of the Lord": God in the manifested world; "the throne of Satan is the footstool of Adonai" -- that footstool being the whole Kosmos. (Vide Part II., "Is Pleroma Satan's Lair?")
93/93
pj

Hi All,
93
This morning's reading from HPB's Isis Unveiled, vol. ii, chapter 10 continues her ideas on IAO and for us, on the H.G.A.

Three and a half centuries before Christ, Plato expressed his opinion of evil by saying that "there is in matter a blind, refractory force, which resists the will of the Great Artificer." This blind force, under Christian influx, was made to see and become responsible; it was transformed into Satan!

As the decadence of Christism continues to infect Occult thinking; both amongst Thelemites and others, the Black Lodge continues to be a misunderstood construct. Again, as I stated in one of my recent posts, the Black Lodge is not composed of humans nor spirits, but is a blind force. In order to inflict fear and horror, the Roman church made of this force, into an anthropomorphic god. Satan in the old world and especially to the Jews, was their god's accuser or tester of fidelity to their god.

His identity with Typhon can scarcely be doubted upon reading the account in Job of his appearance with the sons of God, before the Lord. He accuses Job of a readiness to curse the Lord to his face upon sufficient provocation. So Typhon, in the Egyptian Book of the Dead, figures as the accuser. The resemblance extends even to the names, for one of Typhon's appellations was Seth, or Seph; as Satan, in Hebrew, means an adversary. In Arabic the word is Shatana -- to be adverse, to persecute, and Manetho says he had treacherously murdered Osiris and allied himself with the Shemites (the Israelites). This may possibly have originated the fable told by Plutarch, that, from the fight between Horus and Typhon, Typhon, overcome with fright at the mis
chief he had caused, "fled seven days on an ass, and escaping, begat the boys Ierosolumos and Ioudaios (Jerusalem and Judea)."
Referring to an invocation of Typhon-Seth, Professor Reuvens says that the Egyptians worshipped Typhon under the form of an ass; and according to him Seth "appears gradually among the Semites as the background of their religious consciousness." The name of the ass in Coptic, AO, is a phonetic of IAO, and hence the animal became a pun-symbol. Thus Satan is a later creation, sprung from the overheated fancy of the Fathers of the Church. By some reverse of fortune, to which the gods are subjected in common with mortals, Typhon-Seth tumbled down from the eminence of the deified son of Adam Kadmon, to the degrading position of a subaltern spirit, a mythical demon -- ass. Religious schisms are as little free from the frail pettiness and spiteful feelings of humanity as the partisan quarrels of laymen. We find a strong instance of the above in the case of the Zoroastrian reform, when Magianism separated from the old faith of the Brahmans. The bright Devas of the Veda became, under the religious reform of Zoroaster, daevas, or evil spirits, of the Avesta. Even Indra, the luminous god, was thrust far back into the dark shadow in order to show off, in a brighter light, Ahura-mazda, the Wise and Supreme Deity.

Your effort would be well rewarded to read (as found on the A.'.A.'. reading list) the Golden Ass of Apuleius; a tale of human metamorphosis or transformation. The lead character in the story is transformed into an ass and witnesses a rare view of human decadence and virtue; later crowning him with great wisdom. Thus it is a story of the H.G.A., which as its godname is IAO.

The strange veneration in which the Ophites held the serpent which represented Christos may become less perplexing if the students would but remember that at all ages the serpent was the symbol of divine wisdom, which kills in order to resurrect, destroys but to rebuild the better. Moses is made a descendant of Levi, a serpent-tribe. Gautama-Buddha is of a serpent-lineage, through the Naga (serpent) race of kings who reigned in Magadha. Hermes, or the god Taaut (Thoth), in his snake-symbol is Tet; and, according to the Ophite legends, Jesus or Christos is born from a snake (divine wisdom, or Holy Ghost), i.e., he became a Son of God through his initiation into the "Serpent Science." Vishnu, identical with the Egyptian Kneph, rests on the heavenly seven-headed serpent.

This blind force, again, the Black Lodge, serves a purpose and is not 'evil' at all. And it is why the Exempt Adept that fails in the Abyss, still serves, though despite his or her Will.
93/93
pj
