Symbols

...the cryptic and symbolic language of the initiate.... EH 131

This treatise is, therefore, somewhat abstruse and quite symbolical. It may appear difficult to comprehend, and it may mean little to some and nothing at all to others. If the disciples of the world are truly struggling and if they are applying practically the teaching given, as far as in them lies, they will find as time elapses, and their reason and intuition awaken, that such symbolic and abstruse statements become clearer and clearer, serving to convey the intended teaching. EP2 48-49

It will be obvious to you that as this Treatise is not written to instruct Members of the Hierarchy, but only for aspirants and disciples and initiates below the grade of the third initiation, much that I say will be somewhat "blind" or veiled in symbol; much that I could say (if words existed of an adequate nature) will not be said. Those that have eyes to see and ears to hear will read between the lines and correctly interpret my symbols, hints and references. To many what I will say will be as meaningless as A Treatise on Cosmic Fire is to the average reader and as the entire theme of initiation is to the ignorant and the undeveloped man. Much, however, should be of practical service to the struggling disciple, and I want in these concluding pages to fire his zeal, deepen his understanding, stimulate his capacity to love, and enlighten his mind. Such is what I seek to do. On his part, let him approach this subject with deep humility, with a meditative and reflective attitude, and with a refusal to materialize the presented concepts, as is so easy a thing to do. Let him refuse to step down the teaching to the level of his physical consciousness. In these words I have conveyed a basic hint. RI 328-329

Symbols are the outer and visible forms of the inner spiritual realities, and when facility in discovering the reality behind any specific form has been gained, that very fact will indicate the awakening of the intuition. GWP 6

It is the recognition of the inner and spiritual reality which produces the outer and visible form. This is the keynote of all work in symbolism. WM 460

The wise student will likewise regard all forms of expression as in the nature of symbols. A symbol has three interpretations; it is itself an expression of an idea, and that idea has behind it, in its turn, a purpose inconceivable as yet. The three interpretations of a symbol might be considered in the following way:

 1.
The exoteric interpretation of a symbol is based largely upon the nature of the form....

 2.
The subjective interpretation is the one which reveals the idea lying behind the objective manifestation....

 3.
The spiritual meaning is that which lies behind the subjective sense and which is veiled by the idea or thought just as the idea is veiled by the form it assumes when in exoteric manifestation. CF 1233-1235

It will now be apparent why so much stress is laid upon the study of symbols, and why students are urged to ponder and meditate upon the cosmic and systemic signs. It prepares them for the grasp and inner retention of the symbols and formulas which embody the knowledge whereby they can eventually work. IHS 165

You can see from the above how abstruse all this advanced teaching must necessarily remain--veiled and protected in order to protect and guard the initiate. DNA2 399

Remember that when we talk and think in symbols, we are placing something between ourselves and reality--something protective, interpretive and significant, but something nevertheless veiling and hiding. After the fifth initiation all veils are rent and naught stands between the initiate and Essential Being. RI 178

As regards identification, the reactions of the illumined initiate are made available to his intelligence in symbolic form, but if these forms were described, they would be completely misunderstood. EP2 45

The hint upon which he is working will tend always towards the simplification of knowledge, of motive, and consequently of activity.

 a.
It will be distinguished by synthesis.

 b.
It will be recognized as calling for the exercise of the intuition or of the pure reason; this is what Patanjali describes as "straight knowledge," uncomplicated and, at the same time, profoundly inclusive.

 c.
It will be more easily interpreted by symbols than by words or by formulated sentences.
DNA2 416

It is interesting to note that as progress is made upon the path, the forms in which truth can be given become more and more simple, whilst the meaning grasped becomes more and more wide and inclusive, and hence involves (on analysis) more and more complexity. Finally, resort is had to symbols and the cosmic plan is grasped through the presentation of geometrical forms to the inner eye of the aspirant. WM 257

After the third initiation, the ceremonial angle lessens in his consciousness because the higher initiations are not registered by the mind (with its ability to reduce realization into symbolic form) and thus transmitted to the brain, but they reach the brain and are there registered via the antahkarana; the results of the experience of expansion are now definitely of such a nature that they cannot be reduced to symbols or to symbolic happenings; they are formless and remain in the higher consciousness....

 The higher initiations cannot be thus presented but will be enacted on the mental plane, through the medium of symbols and not through the details of ceremonious happenings. This symbolic representation will hold good for the third, the fourth and the fifth initiations. After these five great expansions have taken place, the initiations will no longer be registered as factual ceremonials on earth or as symbolic visualizations on the mental plane. It is hard to find a word or a phrase which can express what occurs; the nearest I can approach to the truth is the "existence of illumination through revelation." RI 531

