Hi All,

93

Continuing my reading of Volume 4, Section 11 of HPB's Secret Doctrine,

But number seven, or the heptagon, the Pythagoreans considered to be a religious and perfect number. It was called "Telesphoros," because by it all in the Universe and mankind is led to its end, i.e., its culmination (Philo. de Mund. opif.). Being under the rule of seven sacred planets (The seven planets are not limited to this number because the ancients knew of no others, but simply because they were the primitive or primordial houses of the seven Logoi. There may be nine and ninety-nine other planets discovered -- this does not alter the fact of these seven alone being sacred.), the doctrine of the Spheres shows, from Lemuria to Pythagoras, the seven powers of terrestrial and sublunary nature, as well as the seven great Forces of the Universe, proceeding and evolving in seven tones, which are the seven notes of the musical scale. The heptad (our Septenary) was regarded "as the number of a virgin, because it is unborn" (like the Logos or the "Aja" of the Vedantins); "without a father or a mother, but proceeding directly from the Monad, which is the origin and crown of all things." (Pythag. Triangle, p. 174.) And if the heptad is made to proceed from the Monad directly, then it is, as taught in the Secret Doctrine of the oldest schools, the perfect and sacred number of this Maha-Manvantara of ours.
I have often wondered whether or not the number seven would be sacred had we known about Uranus, Neptune and Pluto all those aeons ago. And I still sometimes wonder what would the whole scheme have been had our solar system been composed in an entirely different manner...or for that matter, how well it would hold up should humanity find itself emigrating to other planets and solar systems. This seems to provide something of an answer in Pythagoras' commentary that the number would remain sacred; no matter that "nine and ninety-nine other planets [be] discovered."

Together this adds to 108, which has its own signifcance; cf. my article: Gnostic Cycles, wherein I write:

Note also that the Aeon of Aquarius will start in 2597ev when the Earth’s ‘Vernal Point’ will for the first time, be in Aquarius, 693 years after the revelation of Liber AL vel Legis! And the Sun will find alignment with the center of the Milky Way Galaxy, symbolized by the Nile in the Egyptian Gnosis in 2012ev, 108 years after the start of the Aeon of Horus. 108 of course, reduces to 9 by AIQ BKR but more interestingly is thrice 2((3(, which is why 108 is usually the number of beads on a rosary; a hint back to the Rosicrucian truth and it is also the number of beads on the Mala that Yoga students wear. The reduction to 9 then also becomes a key to the nature of our Solar System. And as will be shown, a key to the nature of the present Manifestation, which is ruled by Sagittarius. Also 2(3=6 or Tiphareth or the Sun. Note the Sun (6) is 93 million miles from the Earth; another recursion of 693. The diameter of the Sun is also about 108 times the Earth's diameter and the distance between the Earth and Moon is about 108 times the Moon's diameter.

The septenary, or heptad, was sacred indeed to several gods and goddesses; to Mars, with his seven attendants, to Osiris, whose body was divided into seven and twice seven parts; to Apollo (the Sun), between his seven planets, and playing the hymn to the seven-rayed on his seven-stringed harp; to Minerva, the fatherless and the motherless, and others.
Maybe of slight additional interest here, in the English Qabalah, 108 is the value of the color Red.

Cis-Himalayan Occultism with its sevening, and because of such sevening, must be regarded as the most ancient, the original of all. It is opposed by some fragments left by Neo-Platonists; and the admirers of the latter, who hardly understand what they defend, say to us: "See, your forerunners believed only in triple man, composed of Spirit, Soul, and body. Behold, the Taraka Raja Yoga of India limits that division to 3, we, to 4, and the Vedantins to 5 (koshas)." To this, we of the Archaic school, ask: --
Why then does the Greek poet say that "it is not four but SEVEN who sing the praise of the Spiritual Sun," [[HEPTA ME]]? He says--
"Seven sounding letters sing the praise of me,
The immortal God, the Almighty deity."
. . .
Why again is the triune IAO (the Mystery God) called the "fourfold," and yet the triad and tetradic symbols come under one unified name with the Christians -- the Jehovah of the seven letters? Why again in the Hebrew Sheba is the Oath (the Pythagorean Tetraktis) identical with number 7; or, as Mr. G. Massey has it, "taking an oath was synonymous with 'to seven,' and the 10 expressed by the letter Yod, was the full number of IAO-SABAOTH, the ten-lettered God"? In Lucian's Auction, Pythagoras asks, "How do you reckon?" The reply is, "One, Two, Three, Four." "Then, do you see," says Pythagoras, "in what you conceive FOUR there are Ten; then, a perfect triangle and our Oath (tetraktis, four!)," or Seven. Why does Proclus say in Timaeus, c. iii. -- "The Father of the golden verses celebrates the Tetractys as the fountain of perennial nature"?
Simply because those Western Kabalists who quote the exoteric proofs against us have no idea of the real esoteric meaning. Because all the ancient Cosmologies -- the oldest Cosmographies of the two most ancient people of the Fifth Root Race, the Hindu Aryans and the Egyptians, adding to them the early Chinese races (the remnants of the Fourth or Atlantean Race) -- based the whole of their mysteries on number 10: the higher triangle standing for the invisible and metaphysical world, the lower three and four, or the Septenate, for the physical realm. It is not the Jewish Bible that brought number seven into prominence. Hesiod used the words "The seventh is the sacred day," before the Sabbath of "Moses" was ever heard of. The use of number seven was never confined to any one nation. This is well testified by the seven vases in the temple of the Sun, near the ruins of Babion in Upper Egypt; the seven fires burning continually for ages before the altars of Mithra; the seven holy fanes of the Arabians; the seven peninsulas, the seven islands, seven seas, mountains, and rivers of India; and of the Zohar (See Ibn Gebirol); the Jewish Sephiroth of the Seven splendours; the seven Gothic deities, the seven worlds of the Chaldeans and their seven Spirits; the seven constellations mentioned by Hesiod and Homer; and all the interminable sevens which the Orientalists find in every MS. they discover.
What we have to say finally is this: Enough has been brought forward to show why the human principles were and are divided in the esoteric schools into seven. Make it four and it will either leave man minus his lower terrestrial elements, or, if viewed from a physical stand-point, make of him a soulless animal. The Quaternary must be the higher or the lower -- the celestial or terrestrial Tetraktis: to become comprehensible, according to the teachings of the esoteric ancient school man must be regarded as a Septenary. This was so well understood, that even the so-called Christian Gnostics had adopted this time-honoured system (Vide § on "The Seven Souls"). This remained for a long time secret as, though suspected, no MSS. of that time spoke of it clearly enough to satisfy the sceptic. But there comes to our rescue the literary curiosity of our age -- the oldest and best preserved gospel of the Gnostics, Pistis Sophia [[Pictic Cophia]]. To make the proof absolutely complete, we shall quote from an authority (C. W. King) -- the only archaeologist who had a faint glimmer of this elaborate doctrine, and the best writer of the day on the Gnostics and their gems.
According to this extraordinary piece of religious literature -- a true Gnostic fossil -- the human Entity is the Septenary ray from the One (The Seven Centres of Energy evolved, or rendered objective by the action of Fohat upon the one element; or, in fact, the "Seventh Principle" of the Seven Elements which exist throughout manifested Kosmos. We may here point out that they are in truth the Sephiroth of the Kabalists; the "Seven gifts of the Holy Ghost" in the Christian system; and in a mystical sense, the seven children or sons of Devaki killed before the birth of Krishna by Kamsa. Our seven principles symbolize all of these. We have to part or separate from them before we reach the Krishna or Christ-state, that of a Jivanmukta, and centre ourselves entirely in the highest, the Seventh or the ONE.), just as our school teaches. It is composed of seven elements, four of which are borrowed from the four Kabalistical manifested worlds. Thus "from Asia it gets the Nephesh or seat of the physical appetites (vital breath, also); from Jezirah, the Ruach, or seat of the passions (? !); from Briah, the Neshamah, and from Aziluth it obtains the Chaiah, or principle of spiritual life;" (King). "This looks like an adaptation of the Platonic theory of the Soul's obtaining its respective faculties from the Planets in its downward progress through their Spheres. But the Pistis-Sophia, with its accustomed boldness, puts this theory into a much more poetical shape (§ 282)." The Inner Man is similarly made up of four constituents, but these are supplied by the rebellious AEons of the Spheres, being the Power -- a particle of the Divine light ("Divinae particula aurae") yet left in themselves; the Soul (the fifth) "formed out of the tears of their eyes, and the sweat of their torments; the [[Antimimon Prieumatos]], Counterfeit of the Spirit (seemingly answering to our Conscience), (the sixth); and lastly the [[Moira]], Fate (Karmic Ego) ([[Moira]] is destiny, not "Fate," in this case, as it is an appellation, not a proper noun. (See Wolf's transl. in Odyssey 22, 413). But Moira, the Goddess of Fate, is a deity "who like [[Aisa]] gives to all their portion of good and evil," and is therefore Karma (Vide Liddell). By this abbreviation, however, the subject to Destiny or Karma is meant, the SELF or Ego, and that which is reborn. Nor is [[Antimimon Pneumatos]] our conscience, but our Buddhi; nor is it again the "counterfeit of Spirit" but "modelled after," or a counterpart of the Spirit -- which Buddhi is, as the vehicle of Atma (Vide Ar. Theism, 17; and Liddell's definitions).), whose business it is to lead the man to the end appointed for him; if he hath to die by the fire, to lead him into the fire, if he hath to die by a wild beast, to lead him unto the wild beast, etc." -- the SEVENTH!
The seven parts of the Soul are the Ruach, which HPB suggests was generated by the Fohat, which is comprised of the seven Dhyan Cohans or seven planetary gods. This is one of the three parts of the being, also noted in the text and wherein we can see agreement with the Alchemists; all parts of the being, body (salt), soul (sulphur) & mercury (spirit) are vital and imortant. How Western Occultists ever devolved into this ego-loser (and for that matter, body-loser) system seems due to the breaking of Occult lineages with the emergence of the Roman Chuirch and their various inquistions.

93/93

pj

93
Hi PJ,

Just one comment relating to my reflections on Liber Trigrammaton and the EQ.

Paul Joseph Rovelli <provelli1@nycap.rr.com> wrote:

I have often wondered whether or not the number seven would be sacred had we known about Uranus, Neptune and Pluto all those aeons ago. And I still sometimes wonder what would the whole scheme have been had our solar system been composed in an entirely different manner...or for that matter, how well it would hold up should humanity find itself emigrating to other planets and solar systems. This seems to provide something of an answer in Pythagoras' commentary that the number would remain sacred; no matter that "nine and ninety-nine other planets [be] discovered."

Together this adds to 108, which has its own signifcance; cf. my article: Gnostic Cycles, wherein I write:

Note also that the Aeon of Aquarius will start in 2597ev when the Earth’s ‘Vernal Point’ will for the first time, be in Aquarius, 693 years after the revelation of Liber AL vel Legis! And the Sun will find alignment with the center of the Milky Way Galaxy, symbolized by the Nile in the Egyptian Gnosis in 2012ev, 108 years after the start of the Aeon of Horus. 108 of course, reduces to 9 by AIQ BKR but more interestingly is thrice 23, which is why 108 is usually the number of beads on a rosary; a hint back to the Rosicrucian truth and it is also the number of beads on the Mala that Yoga students wear.
This is very interesting; since it ties in with my recent reflections on Liber Trigrammaton. The three cubed gives us 27, the number of verses in Liber AL required to derive the English Qabalah. It is also the number of Trigrams used in Trigrammaton. If we consider Liber Trigrammaton as a possible basis for a Thelemic Book of Hermes comprising the paths on a Thelemic tree of Life, it may be that 108 as expressed as 2 squared x three cubed expresses the archetypes of the Thelemic gnosis (Trigrammaton) multiplied and manifested through the structures of matter, i.e. 2. squared, =4 x 3 cubed = 9 portrays the squaring of the circle, due to the circular nature of nine. Also 27 is 9x3 which is 93 or 39, hence the connection between the EQ and the half of the Jews, via Hebrew Qabalah. Also 27 is the Thrasraq of 72, Shemhamphorash, the divided name of the Hebrew qabalah, also the zodiac, chokmah, thus the archetypes of the creative word. 
93/93

Ryan
Hi Ryan,
93
You insights here are quite astounding for me, personally. On this list a while back, I had an interesting dialogue with someone who really showed me that Liber Trigrammaton was the prophesied 'order & value' that Crowley was directed to come forward with in Liber AL. The problem remained, both by Crowley's own admission and by anyone that examines Liber Trigrammaton, that no effective Qabalah could be derived from this. And for me personally, the EQ I developed works too precisely to ignore; a real conundrum. With your brilliant insight showing the connection between the two works, I think this has been solved.
93/93
pj
Hi PJ,
93

Thanks for the encouragement here. I spent about 8 hours between Thursday and Friday, working out correspondences between the trigrams and the traditional paths of the tree of life, i.e. the Tarot Atus. Of course I had to develop a Thelemic tree of life that has five extra paths. I have attached some photos of this model onto this e-mail. Basically I added four of the new paths in a manner that produces a unicursal hexagram around tiphareth. I have worked out a tentative arrangement of the trigrams on this model based on the correspondences that I worked out. The other five paths are based on intuitive speculation.

[image: image1.jpg]

When determining the attribution of each trigram to each path I gave precedence to AC's holy verses for each trigram as an indication of its nature. Other clues such as the traditional chinese meanings, or the correspondences worked out between the trigrams and planets were secondary. The reason for this is that the trigrams of Trigrammaton exist in a completely new and different (Thelemic) context of the Holy book itself and they need to be developed on the books own terms. If other references to the traditional trigrams aids in this so much the better.

The beauty about the extra paths producing the unicursal hexagram is that they also produce two pentagrams: one up right and one inverted. This captures the doctrine of the involution of spirit in matter as a key component of Thelemic doctrine. The fifth additional path is produced by the point of this unicursal hexagram intercepting the path of the Priestess, thus it is divided into two paths or trigrams being the master of the temple, and the nuns concealing the secret in songs upon the lyre (they signify the priestess). Thus the two upper paths of the hexagram connect with daath thus signifying the two trigrams dealing with the black brothers.

The inclusion of daath on the tree connects the tree with Nuit who's number is 11. The tree of life is a pentacle portraying the totality of existence. Since Nuit is the totality of existence, the Thelemic tree of life should express her nature.

I feel it is very important that we find the trigrams that correspond with the tarot and the original paths and to respect their original order, since the Jews have the half. The extra trigrams and paths on the Thelemic tree of life simply add to this 'unite by thine art so that all disapear...'; thus creating a tree that is more adequate to express the fullness of Thelemic doctrine and revelation. i.e the docrine of the black brothers etc.

My real point is that the order of the English alphabet and its symbols corresponds well with the order of the trigrams starting with the second trigram. The first trigram symbolizes silence.

 From the research that I have gathered so far, I think I could generate enough discussion to produce a small treatise which of course would contribute to this line of investigation.

93/93

Ryan
Hi Ryan,
93
This is fascinating, though I must admit my skepticism here. I have seen others append the traditional arrangement of the Tree; also with an intellectual (rather than empirical) rationale. In my initiatory experience, the paths have proven their efficacy as they've opened up for me with great apparancy. And so for example, you would have to show me how the Zelator at Yesod, would come to recognize the two connecting path to Geburah and Chesed; as well, the two connecting paths to Da'ath for the Practicus and Philosophus. Further, the culminations of these paths need to be affirmed; wherein I see some real difficulty as regards Da'ath. And speaking of Da'ath, this actuates Da'ath as a complete and visible Sephira, which in itself is completely outside Qabalistic teaching.
All this begs the question: Has the structure of the Universe (macrocosm) and the human body (microcosm) been altered by whatever forces generated the Holy Books of Thelema? I don't think so. As well, Crowley placed the Chinese Hexagrams not on the Lesser Paths, but on the Greater Paths (points of consciousness), of which Liber Trigrammaton seems to imply a commonality. Though it displays 28 Hexagrams, it is given the sub-figure of 27 (9x3) with but one to append to Kether (seemingly) and 3 for the remaining 9.
So my question first would be, how do you respond to this? And as a second question, what rationale did you use to place the trigrams where you did place them? Obviously, when altering thousands of years of accepted wisdom, one should come up with a helluva rationale and a strong body of evidence.
93/93
pj
Hi All,

93

Still continuing to read Volume 4, Section 11 of HPB's Secret Doctrine,

And here let the student be told at once, that in all such numerical divisions the ONE universal Principle, -- although referred to as (the) one, because the Only One -- never enters into the calculations. IT stands, in its character of the Absolute, the Infinite, and the universal abstraction, entirely by ITSELF and independent of every other Power whether noumenal or phenomenal. IT "is neither matter nor spirit; IT is neither Ego nor non-Ego; and IT is neither object nor subject," says the author of "Personal and Impersonal God," and adds: --
"This entity is neither matter nor spirit; it is neither Ego, nor non-Ego; and it is neither object nor subject."
That IT is so ineffable and outside any qualification that one could place upon IT, means we should not even inquire into IT as that would only lead to error. Matter and Spirit are ultimately derived of IT and those that usually speculate on IT put IT exclusively into Spirit; those of the Spiritual Age. Those of the Material Age seek IT out in Matter and they cannot comprehend IT either. But intuitively, we know IT is there, which then generates an epistemological concern.

"In the language of Hindu philosophers it is the original and eternal combination of Purusha (Spirit) and Prakriti (matter).
This union of Spirit and Matter is the Alchemical paradigm and the key to psychic integration.

As the Adwaitees hold that an external object is merely the product of our mental states, Prakriti is nothing more than an illusion, and Purusha is the only reality; it is the ONE existence which remains in the universe of Ideas.
The fundamental flaw here is then that matter as illusion does not emanate from IT, which then makes IT finite and appends a quality on IT. This then is certain error; both those of the Material and Spiritual Ages are in error and only those of the Integrative Age can understand this.

This . . . then, is the Parabrahm of the Adwaitees."
"Even if there were to be a personal God with anything like a material upadhi (physical basis of whatever form), from the standpoint of an Adwaitee there will be as much reason to doubt his noumenal existence, as there would be in the case of any other object. In their opinion, a conscious God cannot be the origin of the Universe, as his Ego would be the effect of a previous cause, if the word conscious conveys but its ordinary meaning. They cannot admit that the grand total of all the states of consciousness in the Universe is their deity, as these states are constantly changing, and as cosmic ideation ceases during Pralaya. There is only one permanent condition in the Universe, which is the state of perfect unconsciousness, bare Chidakasam (the field of consciousness) in fact. When my readers once realize the fact that this grand universe is in reality but a huge aggregation of various states of consciousness, they will not be surprised to find that the ultimate state of unconsciousness is considered as Parabrahmam by the Adwaitees."
Understanding that IT cannot be objectified is important; but where then I feel the Advaitees fail, is that they call the originating state of IT as unconsciousness (giving IT a quality) and then proceed with a narcissistic impetus towards such a state as the "ultimate" attainment of being. Rather I consider Spirit and Matter to be the fulfillment of IT and IT's only measure; though simply because we are born of the womb, does not mean that we are a priori destined to reach the whole of this fulfillment. There is work yet for us to do that is generated from the nature of the pure energy beings that we are and the two complete aspects of this energy that we call Matter & Spirit.

Being itself entirely out of human reckoning or calculation, yet this "huge aggregation of various states of consciousness" is a Septenate, in its totality entirely composed of Septenary groups; simply because "the capacity of perception exists in seven different aspects corresponding to the seven conditions of matter" (ibid), or the seven properties, or states, or conditions of matter. And, therefore, number 1 down to number 7 begins in the esoteric calculations with the first manifested principle, which is number one if we commence from above, and the seventh when reckoning from below, or from the lowest Principle.
From this one ineffable principal comes the second; manifested principal that we call BABALON who rides upon the ONE as a Veil to cover between that which is ineffible. She is the portal from IT; the virgin casting of ALL from her womb and to which ALL simultaneously returns in a polarity at the core of the nature of being.

93/93

pj

Hi All,

93

Completing my read of Volume 4, Section 11 of HPB's Secret Doctrine,

Footnote: This is a great mistake made in the Esoteric enumeration. Manas is the fifth, not the fourth; and Manas corresponds precisely with Seb, the Egyptian fifth principle, for that portion of Manas, which follows the two higher principles, is the ancestral soul, indeed, the bright, immortal thread of the higher Ego, to which clings the Spiritual aroma of all the lives or births.
Manas is the principal of mind, which is the material extension of the Soul. We know from Alchemy that the Sulphur attaches itself to higher and lower principals and there are many fragments of it in each of the various bodies that are the sheaths over our Spirit. This is the Khabs that houses Hadit, the essential Star that seeks complete union with Nuit. And we can ask, why should it seek this? If all there is to do is to return to the NOT, what good could this union with Nuit be? The answer inevitably is this: there is no 'return to Godhead'; indeed it is the direction of Godhead 'to go'; to move into Manifestation with all the diversity and complexity of the ALL. Hadit as individuated consciousness, seeks to join the fabric of the ALL-consciousness.

Footnote: There seems a confusion -- lasting for many centuries -- in the minds of Western Kabalists. They call Ruach (Spirit) what we call Kama-rupa; whereas, with us Ruach would be the "Spiritual Soul" Buddhi, and Nephesh the 4th principle, the Vital, Animal Soul. Eliphas Levi falls into the same error.
I don't see how, nor do I recall reading in Levi, anything that could demonstrate the conclusion HPB has reached here. I think Levi like most Occultists and Qabalists recognize that each of the four bodies of the Qabalah are intimately intertwined with each other. It is only that they are fragmented and fractured that they do not express themselves perfectly. And once fully integrated, the body works perfectly in a greater and more perfected material plane, as referred to by Sri Aurobindo and Mother. This is the way to becoming fully human. The animal soul or Nephesch is the BEAST and the force that must be animated as much by the Godhead-force as it is an incarnating force and as there is nothing else but the manifesting Godhead. That this sheath is a temporal temple does not negate its intrinsic value as most spiritualists assume. This BEAST is the Universal seed and germ.

===

For "the seven Souls of the Pharaoh are often mentioned in the Egyptian texts. . . . Seven Souls or principles in man were identified by our British Druids. The Rabbins also ran the number of souls up to seven; so, likewise, do the Karens of India. . . ."
And then, the author tabulates the two teachings -- the Esoteric and the Egyptian, -- and shows that the latter had the same series and in the same order.

[image: image2.png]1. Rupa, body or dlement of form.

P
3
P
5
5
7

(Esoteric) lndian.

Prana, the breath of life.
Astral body.

Manas—or Intelligence.”
Eamo—rupa, or animal soul.
Budd, Spiricual Soul.
Atma, pure spirit.

Egyptian.
1. Kha, body.
2. Ba, the Soul of Breath,
3 Khaba, the shade.
% Abhy, Tntelligence or Perception.
5. Seb, ancestral Soul.
6. Putal, the first intellectual father.
7. Abwu, 2 diviae or eternal soul.

Further on, the lecturer formulates these seven (Egyptian) souls, as (1) The Soul of Blood -- the formative; (2) The Soul of Breath -- "that breathes"; (3) The Shade or Covering Soul -- "that envelopes"; (4) The Soul of Perception -- "that perceives;" (5) The Soul of Pubescence "that procreates"; (6) The Intellectual Soul -- "that reproduces intellectually"; and (7) The Spiritual Soul -- "that is perpetuated permanently."
It must be then the Hadit or Atman is the eternal express as being temporal and in such a case, transient as it is temporal in nature; changing both its co-ordinates in nature and its derived nature along with it. In such a case, that which might be called Brahma would be NOT for the Thelemite; there is no God but man. We are the eternal in complete intimacy with the temporal.

From the exoteric and physiological standpoint this may be very correct; it becomes less so from the esoteric point of view. To maintain this, does not at all mean that the "Esoteric Buddhists" resolve men into a number of elementary Spirits, as Mr. G. Massey, in the same lecture, accuses them of maintaining. No "Esoteric Buddhist" has ever been guilty of any such absurdity. Nor has it been ever imagined that these shadows "become spiritual beings in another world," or "seven potential spirits or elementaries of another life." What is maintained is simply that every time the immortal Ego incarnates it becomes, as a total, a compound unit of Matter and Spirit, which together act on seven different planes of being and consciousness. Elsewhere, Mr. G. Massey adds: -- "The seven souls (our "Principles") are often mentioned in the Egyptian texts. The moon god, Taht-Esmun, or the later sun god, expressed the seven nature-powers that were prior to himself, and were summed up in him as his seven souls (we say "principles") The seven stars in the hand of Christ in the Revelation, have the same significance," etc.
It is this "compound unit of Matter and Spirit" that is significant for the Western Ocultist; this is the whole-ness of our being and should not be held to a fragmented state while the being tries vainly to shed his or her ego. Rather the compound must be separated, purified and then re-integrated (solve et coagula) as it is transformed into one indissoluable compound. In this it is held until the time comes to fullfillment in the temporal body. Should the Nephesch be truly joined with the higher bodies, then there are other possibilities for the transmigration of the soul in that a more conscious and willed course may be followed. Otherwise, there is a dissolution and immortality being lost, the transmigration is unconscious and the integrity of the Nephesch quickly deteriorates and brings on the dissolution of this sheath. This is the 'second death' of the ancient Egyptians.

And a still greater one, as these stars represent also the seven keys of the Seven Churches or the SODALIAN MYSTERIES, cabalistically. However, we will not stop to discuss, but add that other Egyptologists have also found out that the septenary constitution of man was a cardinal doctrine with the old Egyptians. In a series of remarkable articles in the "Sphinx" (Munich) Herr Franz Lambert gives incontrovertible proof of his conclusions from the "Book of the Dead" and other Egyptian records. For details the reader must be referred to the articles themselves, but the following diagram, summing up the author's conclusions, is demonstrative evidence of the identity of Egyptian psychology with the septenary division in "Esoteric Buddhism."
On the left hand side the Kabalistic names of the corresponding human principles are placed, and on the right the hieroglyphic names with their renderings as in the diagram of F. Lambert.

[image: image3.png]Kabalar Hioroglyphics.

(Testida, Chu—Divine Spiit.
Upper circle: .
Bper o g) Chayah Cheybi—Spiritual Soul.
Neschamah. tetesto Sl
. [Tatellectusl Sou,
Neschamat <> ra (T i .
igdle il } - b {;he‘_mam
Tislem of uach* b, {Fegting:
Ruach. Hati | 4nimal Soul,
“The Asteal Body:
<< ks {Eves(mm:
Lover cirel Sidereal man,
et sirele (Vita) Forco:

sna [L
ity

Chat—The Elementary Body.

This is a very fair representation of the number of the "principles" of Occultism, but much confused; and this is what we call the 7 principles in man, and what Mr. Massey calls "Souls," giving the same name to the Ego or the Monad which reincarnates and resurrects, so to speak, at each rebirth, as the Egyptians did, namely -- "the Renewed." But how can Ruach (Spirit) be lodged in Kama-rupa? What does Bohme, the Prince of all the mediaeval Seers, say?

"We find Seven especial properties in nature whereby this only Mother works all things" (which he calls -- fire, light, sound (the upper three) and desire, bitterness, anguish, and substantiality, thus analysing the lower in his own mystic way) . . . "whatever the six forms are spiritually, that the seventh, the body (or substantiality), is essentially." These are the seven forms of the Mother of all Beings from whence all that is in this world is generated,* and again in Aurora xxiv. p. 27 (quoted in Natural Genesis) -- "The Creator hath in the body of this world generated himself as it were creaturely in his qualifying Fountain Spirits, and all the stars are . . . God's powers, and the whole body of the world consisteth in the seven qualifying or Fountain Spirits."
That which we house microcosmicly is also a direct reflection of the macrocosm. We do not live in the fairy-tale of forgetting who we are and spending eternity in a material Universe until one by one, we remember we're all actually just one god who is sleeping on a Lotus. We as individuals have no separate destiny from the larger Universe; both are intimately connected, as we are with the planet we inhabit and all things we touch and encounter...but the faintest breath affects the most distant star.

93/93

pj

