Mysteries

Restoration of the Mysteries of Initiation

The only true mysteries are those points of revelation for which the mechanism is inadequate and which, therefore, find no response in the one whom the initiate or disciple contacts. Of these mysteries you, the teacher and leader, may be aware but the pupil remains unmoved when presented with them. He simply does not recognize them. DNA2 511

The Mysteries are revealed, not primarily by the reception of information anent them and their processes, but by the action of certain processes, carried out within the etheric body of the disciple; these enable him to know that which is hidden; they put him in possession of a mechanism of revelation and make him aware of certain radiatory and magnetic powers or energies within himself which constitute channels of activity and modes whereby he may acquire that which it is the privilege of the initiate to own and to use. RI 337

The hidden powers of the soul nature--secret and misused because misunderstood and misapplied and, therefore, misdirected--are superseded by the mysteries of initiation, and the practical understanding of the energies thereby conferred upon the recipient. Such are some of the great transformations which take place in the life of the disciple who submits intelligently to the tests and difficulties in Scorpio. EA 225-226

 ...5. It was decided about seventeen million years ago (the coming of the Hierarchy and the founding of Shamballa being about eighteen and a half million years ago) to have on the dense physical plane an organization and a headquarters for the mysteries, and to have a band of Adepts and Chohans who would function in dense physical bodies and thus meet the need of the rapidly awakening humanity.

6. The first outpost for the Shamballa Fraternity was the original temple of Ibez and it was located in the center of South America, and one of its branches at a much later period was to be found in the ancient Maya institutions, and the basic worship of the sun as the source of life in the hearts of all men. A second branch was later established in Asia, and of this branch the Himalayan and southern Indian adepts are the representatives, though the work is materially changed. At a later date than the present, discoveries will be made, revealing the reality of the old form of hierarchical work; ancient records and monuments will be revealed, some above ground and many in subterranean fastnesses. As the mysteries of central Asia in the land stretching from Chaldea and Babylon through Turkestan to Manchuria, including the Gobi desert, are opened up, it is planned that much of the early history of the Ibezhan workers will be revealed. WM 378-379

That the path of mysticism must lead eventually to the occult path, and that plans must be made to impart teaching, and mysteries must be organized which would reveal the nature of God in all that is seen, and not only in man. Man must be taught that though an individual, he is but part of a greater whole and that his interests must be made subservient to those of the group. Gradually the teaching was reorganized, and the curriculum increased; little by little the mysteries were developed as the people became ready for them until we have the marvelous schools of the Mysteries of Chaldea, Egypt, Greece and many others.

9. Three things might be mentioned:

a. The relatively low point of evolution of many men and their naturally physical polarization.

b. The work of the black adepts and the followers of the left hand path. When the Ibezhan adepts (again under instructions from the Masters at Shamballa) began to withdraw into the Temples, to make the mysteries more difficult of attainment and to work against abuses and distortions, a number of Their erstwhile followers, many of great power and knowledge, fought Them and thus we have one of the causes of the appearing of black and white magic, and one of the reasons of the purifying waters of the flood being deemed necessary.

c. The powerful thought-forms built up in the early Ibezhan mysteries and which (particularly in America) are as yet undestroyed. This gigantic "Dweller on the Threshold" of all the true Mysteries has to be slaughtered before the aspirant can pass on.

10. The work of the Ibezhan adepts and the mysteries of the Temple of Ibez are still persisting and are being carried on by the masters and adepts in physical incarnation throughout the world. They teach the meaning of the psyche, the ego or the soul and of the human unit, so that the man may indeed be what he is, a God walking on earth, his lower nature (physical, astral and mental) completely controlled by the soul or the love aspect, and this not in theory but in deed and truth. When this is the case, the physical body will have no lure for the real man, the emotional nature and desire body will no longer lead astray nor will the mind shut out that which is true and spiritual, but the God will use the three bodies as vehicles of service to the race. Then will the human kingdom be transcended and man pass into the spiritual kingdom, there to have further lessons just as infant humanity when passing out of the animal kingdom was trained and taught its functions and work by the Ibezhan teachers. WM 381-382

At the center of human life, the integrating group of new World Servers must meet therefore a very real need. Their work must primarily be to keep such a close link with the soul of humanity--made up of all souls on their own level of being--through their own organized soul activity that there will always be those who can "work in the interludes" and so keep the plan progressing and the vision before the eyes of those who cannot as yet themselves enter into the high and secret place. They have, as I oft times have said, to learn to work subjectively, and this they must do in order to preserve--in this cycle of activity and exoteric expression--the power, latent in all, to withdraw into the center. They constitute the door, speaking symbolically. Capacities and powers can die out for lack of use; the power of divine abstraction and the faculty to find what has been called "the golden path which leads to the clear pool and from thence to the Temple of Retreat" must not be lost. This is the first work of the Group of World Mystics, and they must keep the path open and the way clear of obstructions. Otherwise white magic might temporarily die out and the selfish purposes of the form nature assume undue control. This dire event happened in Atlantean days and the then group of workers had to withdraw from all external activity and "abstract the divine mysteries, hiding them away from the curious and the unworthy."

Now a new attempt is being made to free the "prisoners of the planet". The Hierarchy, through the Group of World Servers now in process of formation is seeking to externalize itself, and to restore the mysteries to humanity to whom they truly belong. If the attempt is to succeed it is basically necessary that all of you who have sensed the vision or seen a part of the intended plan should rededicate yourselves to the service of humanity, should pledge yourselves to the work of aiding to the utmost of your ability (ponder those words and search out their significance) all world servers, and should sacrifice your time and give of your money to further the endeavor of the Great Ones. WM 520-521

An event is however transpiring upon earth which is, in its way, as momentous and as important as that crisis in Atlantean times when the physical, vital and astral bodies were coordinated and formed a functioning unit. Then the "yoga of devotion" or bhakti yoga was initiated for the training of the aspirants at that time. A physical plane replica (as far as such a replica was then possible) was organized of those who could work devotedly and who could learn, through the use of ceremonial and pictures, some mode of activity which would carry on the hierarchical work on earth and thus constitute a training school for those who later would be admitted into the ranks of the Hierarchy. The remnants of this Atlantean group remain with us in the modern Masonic movements, and the work of the Hierarchy was thus perpetuated in sign and symbol. There has thus been preserved in the consciousness of the race a pictorial presentation of a momentous planetary condition which worked out in the human family in this threefold coordination. But it was primarily objective. Form and symbol, tool and furniture, temple and tone, office and externalities were the prominent factors; they veiled the truth and therefore preserved the 'outer and visible form of an inner and spiritual' reality. Only those were, in those days, allowed to participate in these mysteries and work who felt within themselves the longing and desire for the mystical vision, and who loved deeply and were devoted to the spiritual ideal. They were not required to possess active mentalities, and their intellectual powers were practically nil. They liked and needed authority; they learnt through ceremonial; they were devoted to the Great Ones Whose names and forms stood behind the office holders in the esoteric lodges. Mind entered not in. This must be remembered. There were no personalities.

Today, in the world, another great moment of crisis has arrived. I refer not to the present world condition, but to the state of the human consciousness. Mind has arrived at a functioning power, personalities are coordinated. The three aspects of man are being blended; another formation or precipitation from the Hierarchy of adepts has become possible. On the physical plane, without any exoteric organization, ceremonials, or outer form, there is integrating--silently, steadily and powerfully--a group of men and women who will supersede eventually the previous hierarchical effort. WM 398-399

You have, therefore, been permitted to share in and watch the work of the Hierarchy to the extent of your individual spiritual contact and have seen the following spiritual events taking place:

 ...5. The forming of the skeleton structure of the new groups of disciples, the externalization in embryo of the inner Ashrams. These in the New Age will multiply and so carry forward the work of integrating the inner and the outer groups and fostering the growth of the Kingdom of God on earth. This will bring to public attention the fact of the restoration of the Mysteries of Initiation. DNA1 32-33

This group unity which will have its roots in united group meditation or in the contemplative life (wherein the soul knows itself to be one with all souls) must work out in some form of group activity. This should demonstrate at once in the group itself and later on--when the unification is more complete--in the world at large. It is in this way that the Masters' Ashrams will be externalized on earth and the Hierarchy function openly on the physical plane and not behind the scenes as hitherto. Then will come the restoration of the Mysteries. DNA1 12

This coming externalization of the groups which constitute the Ashrams of the Masters (not yet of the Chohans, because they are still basically too potent) will be a gradual process, but it will in time restore the Mysteries, bring the first two initiations into a relative prominence as integral parts of the coming world religion, familiarize the whole of mankind with the fact of the subjective world, and finally bring the most developed of the sons of men into a faint glimmer of understanding of the essential Reality underlying all phenomena, and give some grasp of the purpose of Shamballa and the will of the Lord of the World. DNA2 136

As more and more disciples come into group realization it will become increasingly possible for the Hierarchy to admit such disciples in group formation. That is one reason necessitating the reestablishing of the Ancient Mysteries on Earth. RI 111

The senior Members of the Hierarchy will not at first be the ones who will make the needed approach. Under Their direction and Their close supervision, this approach will be made--in the early stages--by initiates of and under the degree of the third initiation, and also by those disciples who will be chosen and designated to implement Their efforts and so will work under Their direction. It is only in the later stages, and when the time has come for the return into recognized physical expression of the Christ, leading to the definite restoration of the Mysteries, that certain of the senior Members of the Hierarchy will appear and take outer and recognizable physical control of world affairs. The time for this will be dependent necessarily upon the success of the steps taken by the members of the Hierarchy who are not so advanced. EX 570

Another important objective of the Plan, which will materialize later when world conditions are bettered, is the emergence into physical plane activity of that group of souls of Whom the New Group of World Servers are the outer representatives. This appearance can be called (in Christian phraseology) the second coming of Christ with His Disciples, or it can be called the manifestation of the planetary Hierarchy or the appearance of the Masters of the Wisdom, Who will restore upon earth the ancient mysteries and institute again the order of Initiation. EP2 656

The externalization of the Hierarchy, therefore, and the restoration of the Mysteries, are not something done for humanity or simply carried out because men have earned a closer contact, have the right to some reward or are now so spiritual that the Hierarchy can have a good and useful time helping them. The picture is entirely different. What looms with such importance in the consciousness of men is, in reality, quite secondary in relation to the hierarchical crisis which we are considering. This reappearance upon the physical plane and the consequent life of service (involving factors of profound significance to men) are an expression of the inherent spiritual impulse which is impelling hierarchical action in two directions but involving one unified movement, embracing all the five planes of superhuman evolution and necessitating a group recapitulation of incarnated process. RI 334-335

These words might have been appropriately addressed to Christ, and they serve to indicate the antiquity of the Mystery Teaching which, with unbroken continuity, has revealed the divinity in Man and shown him the Way of a Savior. But in ancient times these mysteries were enacted in secret, and the rites of initiation were administered only to those who were fitted to pass through the five great experiences from the Birth to the Resurrection. The uniqueness of Christ's work lay in the fact that He was the first to enact the whole of the initiation ceremonial rites and ritual publicly, before the world at large, thus giving to humanity a demonstration of divinity centered in one person, so that all could see, could know, believe and follow in His steps.

The same stories are told of Hercules, of Baldur, of Mithra, of Bacchus, and of Osiris, to mention only a few of a large number. BC 236-237

A study of the teachings earlier given will show that every teaching, and every suffering Son of God who antedated Christ, did two things:

First of all, He prepared the way for Christ, giving out the teaching that His particular age, period and civilization required; and secondly, He enacted in His life the teaching of the Mysteries, which however, before Christ's time, was confined to the very few who were being prepared for initiation, or who could penetrate by right of initiation into the temples of those

Mysteries....The Buddha taught us the rules for disciples in preparation for the Mysteries of initiation, whilst Christ gave us the next stage, and showed us the process of initiation from the moment of the new birth into the kingdom to that of the final resurrection into life. BC 258-259

The teaching of Christ is not obsolete and out of date. It needs only to be rescued from the interpretations of the theologies of the past, and taken at its simple face value, which is an expression of the divinity of man, of his participation in the kingdom which is in process of being brought into recognition, and of his immortality as a citizen of that kingdom. What we are in reality passing through is "a religious initiation into the mysteries of Being," [The End of Our Time, by Nicholas Berdyaev, p. 105] and from that we shall emerge with a deepened sense of God immanent in ourselves and in all humanity. BC 264

Christ therefore achieved through His work the following things:

1. He externalized the Mysteries so that they have become known to humanity as a whole, and are not only the secret possession of the Initiates.

2. He enacted the drama of initiation before the world, so that its symbolism could penetrate into the human consciousness. BC 260

Christ enacted for us the dramatic story of the five initiations, and urged us to follow in His steps. For this the past era has prepared us, and we can now pass intelligently into the kingdom of God through the process of initiation....

Always there have been temples and mysteries and holy places where the true aspirant could find what he sought, and the needed instruction as to the way he should go. The prophet of old said:

"... a highway shall be there, and a way, and it shall be called the way of holiness; the unclean shall not pass over it, for he shall be with them; the wayfaring men, though fools, shall not err therein." [Isaiah, 8, Marginal Reading.]

It is a way that leads from that which lies without to that which dwells within. It reveals, step by step, the hidden life which every form and symbol veils and hides. It assigns to the aspirant certain tasks which lead to his understanding, and produces an inclusiveness and wisdom which meet his deeply sensed need. He passes from the stage of enquiry to what the Tibetans call "straight knowledge." Upon that path vision and hope give place to realization. Initiation after initiation is undergone, each one leading the initiate nearer to the goal of complete unity. Those who in the past thus worked, agonized and attained, constitute a long chain, reaching out of the remotest past into the present, for the initiates are still with us and the door still stands wide open. Through the agency of this hierarchy of achievement, men are lifted, step by step, up the long ladder reaching from earth to heaven, to stand eventually before the Initiator and in that high moment to find that it is the Christ Himself Who thus greets them--the familiar Friend Who, having prepared them by example and precept, now receives them into the presence of God. Such has ever been the experience, the uniform experience down the ages, of all seekers. Revolting in the East from the wheel of rebirth, with its constantly reiterated suffering and pain, or revolting in the West from the apparent monstrous injustice of the one sorrowful life which the Christian allots himself, men have turned within to find the light and peace and release so ardently desired.

Christ gives us a definite picture of the entire process in His own life story, built around those major initiations which are our universal heritage and the glorious (and for many) the immediate opportunity. These are:

1. The Birth at Bethlehem, to which Christ called Nicodemus, saying, "Except a man be born again, he cannot see the kingdom of God." [St. John, III, 3.]

2. The Baptism in Jordan. This is the baptism to which John the Baptist referred us, telling us that the baptism of the Holy Spirit and of fire must be administered to us by Christ. [St. Matt., III, 11.]

3. The Transfiguration. There perfection is for the first time demonstrated, and there the divine possibility of such perfection is proven to the disciples. The command goes forth to us, "Be ye therefore perfect even as your Father which is in heaven is perfect." [St. Matt., V, 48.]

4. The Crucifixion. This is called the Great Renunciation, in the Orient, with its lesson of sacrifice and its call to the death of the lower nature. This was the lesson which St. Paul knew and the goal towards which he strove. "I die daily," he said, for only in the practice of death daily undergone can the final Death be met and endured. [I Cor., XV, 31.]

5. The Resurrection and Ascension, the final triumph which enables the initiate to sing and to know the meaning of the words: "Oh death, where is thy sting? Oh grave, where is thy victory?" [I Cor., XV, 55.]

Such are the five great dramatic events of the mysteries. Such are the initiations through which all men must some day pass. Humanity stands today upon the path of probation. BC 21-23

All this flood of information about the mysteries of initiation--some of it indicative of a hidden truth, some of it the fabrications of an aspirational imagination and some commercially instigated--has definitely prepared humanity for the teaching it is believed Christ will give when again here with us in physical Presence.

Little as the orthodox Christian may care to admit it, the entire Gospel story in its four forms or presentations, contains little else except symbolic details about the Mysteries which are (as far as humanity is concerned) five in all. These Mysteries indicate, in reality, five important points in the spiritual history of an aspirant; they indicate also five important stages in the progress of human consciousness. This advance will become definite and clear in a manner not understood today, at some point during the Aquarian Age. Humanity, the world disciple (through its various groups all at various stages of unfoldment) will "enter into" new states of awareness and into new realms or spheres of mental and spiritual consciousness, during the next two thousand years. RC 126

This second group [of disciples and initiates] will implement the new religion; by the time they come into control the old theological activities will have been completely broken; Judaism will be fast disappearing; Buddhism will be spreading and becoming increasingly dogmatic; Christianity will be in a state of chaotic divisions and upheavals. When this takes place and the situation is acute enough, the Master Jesus will take certain initial steps towards reassuming control of His Church; the Buddha will send two trained disciples to reform Buddhism; other steps will also be taken in this department of religions and of education, over which the Christ rules, and He will move to restore the ancient spiritual landmarks, to eliminate that which is nonessential, and to reorganize the entire religious field--again in preparation for the restoration of the Mysteries. These Mysteries, when restored, will unify all faiths. EX 573

...He [The Christ] had to reinstitute the Mysteries of Initiation in such a form that they would prove the basis of the new world religion. RC 71

Specifically, the externalized Ashrams will be active along four major lines:

1. Creating and vitalizing the new world religion.

2. The gradual reorganizing of the social order--an order free from oppression, the persecution of minorities, materialism and pride.
3. The public inauguration of the system of initiation. This will involve the growth and comprehension of symbolism.
4. The exoteric training of disciples and of humanity in this new cycle. EX 700 [See also: EX 523]
By that I mean that if the earlier schools and colleges do their work satisfactorily they will have demonstrated to the world of men that the subjective is the true reality and that the lower is but the stepping stone to the higher. This subjective reality being universally admitted will, therefore, permit of the founding of a chain of inner schools...that will be publicly recognized. This will never at any time obviate the necessity for always having an esoteric and secret section, for always there will be certain truths and facts of dangerous import to the uninitiated; but what I seek to point out is that the mysteries will eventually be admitted as facts for universal recognition and for universal aim and goal. They will be prepared for and entered from schools that definitely undertake, under expert guidance, to train novitiates for the mysteries. LOM 300-301

In the meantime, as the first group struggles with the immediate problem in the outer world, and the second group--still within the confines of the Hierarchy Itself--makes due interior preparation and applies to its chosen membership the needed training and the desired reorientation, the Christ and the Masters are occupied with the task of preparing for the restoration of the Mysteries. This restoration will fall into three phases and will cover and include in its symbolism all phases of human unfoldment. The story of mankind will be pictorialized. These three phases correspond broadly and in a general sense to the three degrees of the Blue Lodge in Masonry. The analogy is not entirely accurate, owing to the unavoidable degeneracy of Masonry, but with the restoration of the Mysteries, Masonry also will come into its own. These phases are:

1. The stage of a general recognition of light in all departments of human living. This is inferred in the first stanza of the new Invocation. If the ritual of the E.A. [Entered Apprentice] is studied in the light of this information the significance will emerge. The poor and destitute candidate emerges into the light.

2. The stage of complete economic reorientation; in this, humanity is relieved of all economic anxiety and is free to receive its due wages and the right reward of all service rendered in the building of the Temple of the Lord; this building proceeds with rapidity.

3. The stage wherein the reward of light is received and the reward of service rendered; spiritual status is recognized through the medium of what is regarded as a major initiation, for which the first two initiatory degrees are only preparatory. This first great initiation will be objectively staged and the general public will recognize it as the major rite and ritual of the new religious institution of the period. This is the stage where the forces of resurrection are active, when the Lord is with His people and Christ has returned to earth. Religion is then recognized as an attitude governing all phases of human experience. EX 574-575

The Masonic Movement when it can be divorced from politics and social ends and from its present paralyzing condition of inertia, will meet the need of those who can, and should, wield power. It is the custodian of the law; it is the home of the Mysteries and the seat of initiation. It holds in its symbolism the ritual of Deity, and the way of salvation is pictorially preserved in its work. The methods of Deity are demonstrated in its Temples, and under the All-seeing Eye the work can go forward. It is a far more occult organization than can be realized, and is intended to be the training school for the coming advanced occultists. In its ceremonials lies hid the wielding of the forces connected with the growth and life of the kingdoms of nature and the unfoldment of the divine aspects in man. In the comprehension of its symbolism will come the power to cooperate with the divine plan. It meets the need of those who work on the first Ray of Will or Power. EX 511

The passwords as used in Masonry--though practically valueless now--based on the use of mantrams and some day when there is an Initiate Head to all these organizations (such as Masonry, various esoteric societies, and religious bodies) the old mantrams will be given back in pure form to the peoples. LOM 165

There is no question therefore that the work to be done in familiarizing the general public with the nature of the Mysteries is of paramount importance at this time. These Mysteries will be restored to outer expression through the medium of the Church and the Masonic Fraternity, if those groups leave off being organizations with material purpose, and become organisms with living objectives. When the Great One comes with His disciples and initiates we shall have (after a period of intensive work on the physical plane beginning around the year 1940) the restoration of the Mysteries and their exoteric presentation, as a consequence of the first initiation. Why can this be so? Because the Christ, as you know, is the Hierophant of the first and second initiations and He will, if the preparatory work is faithfully and well done, administer the first initiation in the inner sanctuaries of those two bodies. Many faithful workers will, during His period of work on earth, take this first initiation, and some few will take the second. The race has now reached a point where many souls are on the Probationary Path and need but the heightening of their vibration (made possible by His Presence) to reach the portal of the Path itself. EX 514-515

Ray Avatars. These great Beings come forth at relatively long intervals when a ray is coming into manifestation. They embody the quality and the force of a particular ray. Next [21st] century, when the seventh ray has achieved complete manifestation and the Piscean influence is entirely removed, the seventh ray Avatar will appear. His work will demonstrate the law, order and rhythm of the creative process as it works out on the physical plane, blending spirit and matter. And as this ray is called the Ray of Ceremonial Order or Ritual, He will be largely instrumental in producing those conditions which will permit of the reappearance upon Earth of the Mysteries of Initiation, of which the Hierarchy is the custodian. He is necessarily connected with the Great White Lodge on Sirius. This fact does not, however, concern us now, for we await the coming of a still greater Avatar. EX 298-299

Later, the Avatar will emerge Who will embody in Himself all that the Buddha had of enlightenment and all that Christ had of acquiescing love. He will, however, also embody the energy which produced the Approach of Appropriation, and when He comes forth, there will transpire a great appropriation by humanity of its recognized divinity, and the establishing upon earth of a station of light and of power which will make possible the externalizing of the Mysteries of Initiation upon earth. EP2 279-280

I have made two affirmations during the past years anent the Hierarchy. One was that as a result of the cleansing of the Earth through the medium of the world war (1914-1945) and through the suffering to which humanity has been subjected (with a consequent purifying effect which will demonstrate later), it will be possible for the Hierarchy to externalize itself and function openly upon the physical plane. This will indicate a return to the situation which existed in Atlantean days when (using the Biblical symbolism) God Himself walked among men--divinity was present in physical form because the Members of the Hierarchy were guiding and directing the affairs of humanity as far as innate freewill permitted. On a higher turn of the spiral, this again will happen. The Masters will walk openly among men. Secondly, the Hierarchy will then restore the ancient Mysteries, the ancient landmarks so earnestly preserved by the Masonic tradition and which have been securely embalmed in the Masonic ritual, awaiting the day of resurrection.

 These ancient Mysteries were originally given to humanity by the Hierarchy, and were--in their turn--received by the Hierarchy from the Great White Lodge on Sirius. They contain the clue to the evolutionary process, hidden in numbers and in words; they veil the secret of man's origin and destiny, picturing for him in rite and ritual the long, long path which he must tread. They provide also, when rightly interpreted and correctly presented, the teaching which humanity needs in order to progress from darkness to Light, from the unreal to the Real and from death to Immortality. Any true Mason who understands, even if only to a slight degree, the implications of that in which he participates will recognize this most ancient of Oriental prayers, giving the key to the three degrees of the Blue Lodge. I mention here the Masonic purpose because it is closely related to the restoration of the Mysteries and has held the clue--down the ages--to that long-awaited restoration, to the platform upon which the restored teaching can be based, and the structure which can express, in powerful ritual and in organized detailed rites, the history of man's moving forward upon the Path of Return.

 The Mysteries will be restored in other ways also, for they contain much besides that which the Masonic rites can reveal or that religious rituals and ceremonies can disclose; they contain within their teaching and formulas the key to the science which will unlock the mystery of electricity--that mystery of which H.P.B. spoke; though much progress has already been made by science along this line, it is as yet only embryonic in nature, and only when the Hierarchy is present visibly on earth, and the Mysteries of which the Masters are the Custodians are given openly to man, will the true secret and nature of electrical phenomena be revealed.

 The Mysteries are, in reality, the true source of revelation, and it can be only when the mind and the will-to-good are closely blended and conditioning human behavior that the extent of the coming revelation will be grasped, for only then can humanity be trusted with these secrets. They concern those capacities which enable the Members of the Hierarchy to work consciously with the energies of the planet and of the solar system and to control forces within the planet; they will put the ordinary psychic powers (today so stupidly approached and so little understood) in their rightful place and guide man towards their helpful usage.

 The Mysteries will restore color and music as they essentially are to the world and do it in such a manner that the creative art of today will be to this new creative art what a child's building of wooden blocks is to a great cathedral such as Durham or Milan. The Mysteries, when restored, will make real--in a sense incomprehensible to you at present--the nature of religion, the purpose of science and the goal of education. These are not what you think today....

 The tests for the first initiation, as far as humanity (the world disciple) is concerned, are well-nigh over and the hour of the birth of the Christ as an expression of the fourth kingdom in nature and the consummation of the work of the Fourth Creative Hierarchy is at hand. This there is no gainsaying; the birth hour may be long and the form may be "in labor" for much time, but the Christ will be born and the nature of the Christ and His consciousness will permeate and color all human affairs. It is this condition--so imminent and so desirable and long foretold and anticipated--which will make possible the return of the Hierarchy and the restoration of the Mysteries. RI 330-333

Much that is here written and which is conveyed in these pages is in reality concerned with the appearance of the Kingdom of God--an appearance which can now take place because of three factors:

1. The growth of that Kingdom on Earth, and the thousands of people who recognize its laws and endeavor to live in accordance with its rules and spirit.

2. The fact that the signs of the time and the widespread need of humanity have evoked the Christ, and that He has decided to reappear.

3. The invocative cry of humanity is ascending hourly to "the secret place of the Most High" and the Hierarchy plans to emerge when Christ appears and restores the rule of the Spirit on Earth. The hour for the restoration of the ancient Mysteries has arrived.

These facts have been widely given out, during the past two years, as the result of the cleansing of the Earth through the medium of the world war (1914-1945) and through the suffering to which humanity has been subjected (with an equally potent purifying effect, which will demonstrate later). It will then be possible for the Hierarchy, the Church of Christ hitherto invisible, to externalize itself and to function openly upon the physical plane. This will indicate a return to the situation which existed in Atlantean days when (to use Biblical symbology, Genesis Chaps. 2 and 3) God Himself walked among men; He talked with them and there was no barrier between the Kingdom of men and the Kingdom of God. Divinity was then present in physical form and the Members of the spiritual Hierarchy were openly guiding and directing the affairs of humanity as far as man's innate freedom permitted. Now, in the immediate future, and on a higher turn of the spiral of life, this will again happen. The Masters will walk openly among men; the Christ will reappear in physical Presence. Another thing that will happen will be that the ancient Mysteries will be restored, the ancient landmarks will again be recognized--those landmarks which Masonry has so earnestly preserved and which have been hitherto securely embalmed in the Masonic rituals, waiting the day of restoration and of resurrection.

 These ancient Mysteries were originally given to humanity by the Hierarchy and contain the entire clue to the evolutionary process, hidden in numbers, in ritual, in words and in symbology; these veil the secret of man's origin and destiny, picturing to him, in rite and ritual, the long, long path which he must tread, back into the light. They provide also (when rightly interpreted and correctly represented) the teaching which humanity needs in order to pass from darkness to Light, from the unreal to the Real and from death to Immortality. Any true Mason who understands, even if only to a slight degree, the significance of the three degrees of the Blue Lodge, and the implications of that in which he participates, will recognize the above three phrases for what they are, and will recognize the significance of the three degrees. I mention it here with Masonic purpose because it is closely related to the restoration of the Mysteries and has held the clue (down the ages) to that long awaited restoration, to the platform upon which the required teaching can be based and the structure which can express (when freed of its Jewish names and nomenclature, which are long out of date, though right three thousand years ago) the history of man's moving forward upon the Path of Return.

 It is these Mysteries which Christ will restore upon His reappearance, thus reviving the churches in a new form, and restoring the hidden Mystery which they long have lost through their materialism. Masonry has also lost the true livingness it once possessed but, in its forms and rituals, the truth is preserved and can be recovered. This Christ will do. He will also revive these Mysteries in other ways; not all will seek the church or Masonry for the revitalizing of their spiritual life. The true Mysteries will also reveal themselves through science and the incentive to search for them there will be given by the Christ. The Mysteries contain, within their formulas and teachings, the key to the science which will unlock the mystery of electricity--the greatest spiritual science and area of divine knowledge in the world, the fringes of which have only just been touched. Only when the Hierarchy is present visibly on Earth and the Mysteries of which the disciples of the Christ are the Custodians are given openly to the world, will the true secret and nature of electrical phenomena be revealed.

 The Mysteries are, in the last analysis, the true source of revelation; it can only be when the mind and the will-to-good are closely fused and blended and are thus conditioning human behavior that the extent of the coming revelation can be safely grasped. There are planetary energies and forces which men as yet cannot and do not control; they know nothing of them and yet upon them the life of the planet is dependent; they are also closely related to the despised psychic powers (today so stupidly approached and ignorantly used), yet these powers (when correctly assessed and used) will prove of enormous usefulness in the sciences which the Mysteries will reveal.

 The Mystery of the Ages is, through the reappearance of the Christ, on the verge of revelation. Through the revelation of the soul that Mystery (which soul knowledge veils) will stand revealed. The Scriptures of the world have ever prophesied that, at the end of the age, we shall see the revelation of that which is secret and the emergence of that which has hitherto been concealed, into the light of day. RC 120-123

