

The Science of Triangles for All Triangles Work

[END EAA 111 d. p. 404
Beginning EAA 112 a. p. 404
[
CHAPTER III - The Science of Triangles	<Pages 404,500>
[Page 407]
CHAPTER III

The Science of Triangles

INTRODUCTORY REMARKS	<Pages 407,415>

We have been working for some time now upon the third part of our study of the Zodiac and the Rays. This entire section deals with the nature of esoteric astrology and, under our introductory remarks, we considered very briefly the significance of esotericism as a whole when applied to modern astrology; we considered the three Crosses and referred, again very briefly, to the relation of the signs to the centres; we gave most of our time, however, to an analysis of the meaning and inter-relation of the twelve signs of the zodiac to each other, to the planets, and to the Earth. We dealt scarcely at all with their effect upon the individual except in a general sense. Now we begin to take up the third and most important part of this astrological study, entitled The Science of Triangles. This study will fall into three parts as I earlier indicated:

1. Triangles of Energy—constellations.
2. Triangles of Force—planetary triplicities.
3. The Triangles and the Centres—planetary and human.
[Note the Law of Mutation, of constant, intelligent, evolutionary change…
I have analysed here the point reached in our studies, as I am anxious for you to know as far as possible just where we stand in our attempt to throw the light of esoteric understanding [Page 408] upon the present entirely exoteric study of astrology. [There has been some movement towards an esoteric perspective

Before, however, proceeding with our somewhat difficult theme there are a few words I would like to say in reference to our general attitude, and certain things of which I would remind you.
[EAA 112 a., p. 407
Beginning of EAA 112 b. p. 407
In no place have I attempted to give any of the mathematics connected with my statements in this series of astrological studies. [These mathematics do exist… Certain basic changes in the orientation of the Earth's axis are now taking place, and these will throw much confusion into the computations of astrologers. These changes are proceeding slowly and progressively and according to cosmic law. Whilst they are in progress, accuracy of computation and deduction is unattainable. When the orientation and "pointed direction" of the Earth's pole has again been stabilised, the new conditioning, mathematical figures can be again ascertained. There has indeed been no true accuracy since ancient Egyptian days. Anything now possible along these lines can only be regarded as approximate, and, therefore, certainty in analysis, prediction and interpretation is not possible. This whole subject is one of the greatest obscurity and quite incomprehensible to the average astrologer and certainly to the average student. I would remind you, however, that several times in the great life cycle of the Earth, there have been changing "pole-stars" and that our present pole-star has not always held that position. This science itself recognises.

At each of the great shifts in the Earth's axis, there has been upheaval, confusion and cataclysm, preceding reconstruction, stabilisation and relative quiet. Of these macrocosmic events there are similar microcosmic correspondences in the lives of both humanity and individual man. [When we pass through initiations, we are undergoing a reorientation…not necessary of our axis, but of our consciousness and our energy system Hence the present world crisis—though precipitated by human [Page 409] error and sinfulness, by past Karma and emerging idealism (responsive to the development of the intellect and the appearance of the intuition) [here we have something important about the emergence of idealism…—is basically the result of much greater and vaster combinations of force currents in macrocosmic relations. [As above so below…

Briefly it might be said that the following cosmic and systemic causes are responsible for the present world crisis and the present difficult world situation:

1. A welling up of magnetic force on Sirius, which produces effects upon our solar system and particularly upon our Earth, via the Hierarchy. [We have to remember that Sirius is the ‘local Cosmic Christ’, and probably has an ultimately second ray Monad…

2. A shift in the Earth's polarity, due to the pull of a great cosmic centre. This powerfully affects the Earth's orientation [probably physical orientation and is responsible for the present earthquakes, and for the volcanic eruptions and the many earthquakes during the past one hundred and fifty years.

[END of EAA 112, b., p. 409

Beginning EAA 112, c. p. 409

3. The great sweep of the sun around the greater zodiac (a period of 250,000 years, or a complete round) came to an end when the sun entered Pisces over two thousand years ago. [Super-platonic year of 250,000 whereas the actual sum of 12 x 25000 is 300,000. This process of passing out of, or entering into, a particular sign and cyclic influence covers a period of five thousand years where this greater round or cycle is concerned. This period of five thousand years covers the complete cycle of transition until complete freedom to function under the inspiration of the new sign is completed. We are, therefore, not yet free from incidental turmoil. [We do not now have freedom to function under the sign Aquarius, because the overlap period of some 500 years is not yet completed and we are not yet at the year 2117…

4. The passing of our Sun out of the sign Pisces into the sign Aquarius is another of the conditions bringing about the present confusion. [A small precessional age… This confusion of forces in the solar system is notably affecting our planet. [There may be a zodiacal transition occurring which affects our whole solar system and not just our planet, but solar systemic confusion will affect our planet… In the process of passing from sign to sign, as for instance [Page 410] transiting out of Pisces into Aquarius as is now the case, the period covered is approximately five hundred years.
[END EAA 112, c. p. 410
Beginning EAA 113, a. p. 410
These are points which astrologers would do well to consider. I would remind students again that when speaking of signs I am referring to the influences of the constellations as they are represented by the signs, calling to your attention that in the great evolutionary process and owing to certain shifts and astronomical-astrological discrepancies, the Sun is not in the constellation to which a particular sign refers at any given moment. This I called to your attention in an earlier part of this treatise.

5. Another factor little known is that the Moon today is disintegrating with increasing rapidity and this necessarily affects the Earth and produces terrestrial results. [Divine lunatic, malefic effect on the Earth and its beings…the effect of a decomposing body in space…
[END of SCOT #2 Occasional Webinars, pp. 407-410
Beginning of SCOT #3, pp. 410 4Mar17
Students would find it of interest to make the following applications of these great cyclic events to their own "appearance" and functioning processes in time and space:
[Reasons for Strain and Stress at the present time…
1. The succession of the greater rounds of the zodiac or a period of cycles of approximately 250,000 years has a correspondence to the life cycle of the Monad. [So we have learned that the 250,000 year cycle is indeed zodiacal. The zodiac of ten will be involved…

2. The progress of the Sun as it passes through the signs in the zodiac during one of these 25,000 year cycles finds its analogy in the life cycle of the ego or soul.

3. The lesser zodiac covered—from the angle of extreme illusion—in the course of one year, corresponds to the life of the personality. [of which there are many…

In considering these points it should always be remembered that great shifts in consciousness, or great expansions of awareness, are followed inevitably by upheaval in the outer forms. This is true in the life of the solar Deity, of a planetary [Page 411] Logos, of humanity as a whole and of a man. Hence again today's world problem. A major event such as a change in the axis of the Earth is related to an initiation of the planetary Logos. Students can here note, therefore, the relation to the individual life as it shifts its consciousness steadily in the vital unfolding processes of the Path of Discipleship and of Initiation. [The different orientations we achieve are analogous to the change in direction of the Earth’s axis Earlier in this treatise I referred to a fact which must always be borne in mind and that is that the great energies, playing upon our planet, exert a hindering or a stimulating effect. They are either retarding in their effects, producing concretion, crystallisation [From Vulcan and Saturn come some of these concretizing and retarding effects and a holding back or on to that which is old and of the past, [reactionary effect…or they stimulate and produce fluidity, enlargement and expansion. [Gemini, Mercury, Jupiter The careful student of human affairs will note this as he studies the events which are today passing before his eyes.
[When the human being repolarizes his attention, then there will be upheaval…

[END of SCOT #3, pp. 410 4Mar17
[Beginning of SCOT #4 (#3 was a special Famine Webinar), 18Mar17
Speaking with a wide generalisation, it might he said that the three major groups of forces affecting our planet are zodiacal, systemic and planetary in nature and—again generalising—it might also be said that:

1. Zodiacal energies pass through Shamballa and are related to the first Ray of Will or Power and affect the Monad. [Not exclusively so…as Three Great Constellations affect the Monad, the zodiac the soul and the planets the personality, but not exclusively so—as there are three categories of planets

2. Systemic energies [related to our Solar Logos… pass through the Hierarchy and are related to the second Ray of Love- Wisdom or (as it is oft called in esoteric astrology) the Ray of Attractive Coherency and affect the soul.

3. Planetary forces impinge upon and pass through humanity and are related to the third Ray of Active Intelligence and affect the personality.

To this I earlier referred, but have restated it here as I seek to have it definitely in your minds as we go forward [Page 412] with our new studies. You have here a major trinity of energies, emerging out of a vast and incomprehensible aggregation of forces and energies which stands to them as the One Life stands to this lesser important triangle.

It must also be remembered that this triple group of energies produces differing effects according to the type of mechanism (itself dependent upon the point in evolution and the stage of development) upon which it impinges. The effect, for instance, of zodiacal and systemic force upon a sacred or a non-sacred planet is widely distinctive, just as the effect of these energies as they make their impact upon man will depend upon whether response is evoked from the monad, the ego or the personality, [This is confirmation that the zodiacal energies affect the three levels of man…and are not simply focused on the Monad… whether they impinge upon the mass consciousness, the self-conscious unit or the illumined consciousness of humanity, [in its more initiate brackets… [The quality of the form determines the quality of response to astrological factors—greater and lesser… or whether in fact—as far as man is concerned—they play upon unevolved man, upon evolved man or upon disciples and initiates. [cf EA 332-333 The type of mechanism, and the quality of the consciousness determines reception and response. This is a statement of basic importance and until astrologers can arrive at the point of development where the world of true meaning is open to them [the World of the Soul and where the scope of their consciousness is widely inclusive, it will not be possible for them to be truly accurate in their interpretations of group or individual horoscopes. I am bringing this point up as the whole science of Triangles relates entirely to subjective energies as they condition the consciousness and not to the conditioning brought about by the same energies upon the outer forms upon the physical plane.
[Science of Triangles has to do with the conditioning of consciousness and not with the conditioning of outer form…

You may here rightly remark that "as a man thinketh so is he" and that this expression of energy will amount to the same thing in the last analysis. But this is not exactly true. The response of humanity or of the individual man [Page 413] to the inner thought life and to the subjective consciousness is not immediate. It takes much time (especially in the early stages), for an idea to work through into the mind and from thence to the brain, conditioning the emotional nature in its progress and processes. [Already there may be impact upon us, the presence of which are not yet realized… Several lives may, therefore, be given to the registering of the effects of these energies upon the thought life and the response of the physical plane life once they are comprehended. [The subjective energies are not immediately registered in the thought process…It is for this reason that I have stated that the Science of the Triangles underlies the whole system of astrology and is only now in process of revelation. [Certain important triangles have been influencing humanity but only now is the human mechanism ready to register that which has been impacting… Bear in mind that the effect of these energies which we shall be considering and of their triple relationship will be in the realm of ideas and in the world of consciousness and its expansion, [their registration will be in the world of the spiritual triad and in the world of the soul… and will embrace, therefore, the sentient thought life of a solar Logos, of a planetary Logos, of humanity and of man. [We are looking for subjective effects when studying the triangles and thus the effect of these triangle on the higher aspect of the nature of the individual and of the human race

It will not, therefore, deal with the producing of events except in so far that all ideas work out into expression upon the plane of manifestation—such working out being, I again repeat, dependent upon the quality and nature of the apparatus of response, be it a solar system, a planet, the fourth kingdom in nature, or a human being. [Four divisions in which the TRIANGLES are of importance…

[END of SCOT #4, Academic Readings, pp. 410—413
Beginning of SCOT #5, pp. 413, 3Apr17 (Time Reassigned from April 1st)

[END of EAA 113 a., p. 413
Beginning of EAA 113 b. p. 413

I would add here a sixth reason for the present strain and stress in the response of the human family in this world crisis because it is related to the entire question of conscious response to subjective forces, expressing themselves as ideas and vast thought currents. [Astrological forces express themselves as ideas and vast thought currents… [And humanity is becoming a thinking Being. This is the fact that humanity as a whole is today reversing itself upon the great zodiacal wheel just as the individual disciple does; [When the individual reverses himself he becomes an aspirant… the point of reversal and the sign or signs in which it takes place mark a momentous point of crisis in the life of this kingdom in nature, [turbulence… producing upheaval, difficulty and a whole gamut of readjustments, necessitated by the re-orientation. [The reorientation of humanity as a whole [Page 414] If you add this reason to the other five, your will not be astonished that the situation is today almost fantastic in its difficulty and the extent of the involvement.

[1. Sirius magnetism; 2. The change in the axis of the Earth; 3 the completion of a 250,000 year cycle, when the Sun entered Pisces about 47 B.C. ; 4. Change from Age of Pisces to Age of Aquarius, in two levels—lesser precessional and the Great Platonic Year; 5. Influence or effect of the decaying Moon; 6. Humanity’s reversal of the wheel, with humanity becoming the World Aspirant and even the World Disciple

In every triplicity, there are three major qualities manifesting or three basic energies seeking expression and influence. As he manifests in time and space, man discovers this to be true and to constitute a law in nature, and it might be said that the task of the disciple is to become consciously aware—like a detached onlooking Observer [the Monad —of these energies and their expressing qualities as they function within himself. [The One becomes aware of the three… This he does upon the Path of Probation, the Path of Discipleship and the Path of Initiation. He has to become aware of:

1. The threefold energy which is the personality, and of which the vital body is the synthetic expression. [Mind, emotions and body with the vital body as the synthesis

2. The threefold soul of which the egoic lotus is the expression. [If we count the spiritual triad as well as the triple Monad we have a six, with the point of life making the seven…

3. The triple monad of which a great diffusion in time and space in three streams of creative energy is the expression. [Diffusion may relate to the threefold expression of the Monad as the spiritual triad… Pervasive quality of the Monad, and three streams of energy are found representing the Monad…

This last definition is somewhat meaningless to the uninitiate but must suffice. There is a manifesting aspect in all these triplicities which is the result of, and conditioned by, the interplay of the three forces. It is their full expression and the result of their successful activity. [There is always a square for every triangle… Personality vehicle, egoic lotus or soul vehicle, and we have the monadic vehicle…. From having a 9 if we add the vehicles we have a 12…
[The main point is that there is always a 4th for every three…
1. In the personality, it is the physical body. [Personality as a factor of manifestation in the personality…

2. In the soul, it is the unfolded central bud within the egoic lotus. [The synthesis petals and the "Jewel in the Lotus" make, together, a 4… It should be kept in mind that the three tiers and the bud make a 4…. Central bud as a factor of manifestation in the soul

3. In the monad, it is the "sound which geometrically forces itself into the vision of the beholder" [devic statements—a deeply esoteric mode of symbolising that which cannot be expressed or reduced to the tangibility of form. [Geometrized sound as a factor of manifestation in the Monad…

[Page 415]
If students will bring this idea to the study and understanding of the astrological triangles and will refuse to lose sight of the related triple energies, they will greatly simplify their studies. The microcosm, when known, holds ever the clue to the Macrocosm. The Macrocosm eternally reflects itself in man, the microcosm, and hence man has within himself the possibility and the potentiality of total comprehension.

Therefore, in all the many triplicities which we shall study, we shall find correspondences to the monad, the soul and the personality in man; we shall find one line of the triangle embodying determining and dominating force and two lines which—during a particular cycle—are conditioned by it. For instance, you have an interesting illustration of this in the nature of fire, esoterically understood, in its triple expression in time and space during a cycle of manifestation, for—as you know—the Ageless Wisdom teaches that there is:

1. Electric fire 	will		monad				Initiatory fire.
2. Solar fire		love-wisdom	soul				Qualificatory fire.
3. Fire by Friction activity	personality		Purificatory fire. Intellectual.

[The emergent forces within a triangle are time-conditioned…at different times, one or other of the three aspects rules…
[END of Academic Reading in the SCOT #5, pp 413-415, 2Apr17
LONG LONG BREAK for Conference,
Beginning of SCOT #6: pp.415 13Jan18
 [END EAA 113 b., p. 415
Beginning of EAA 114 a. p. 415

I point out this triplicity as it is one which is familiar to you and at the same time constitutes a good illustration of a basic law.

1. Triangles of Energy—Constellations.	<Pages 415,441>

Lying behind all the many interlocking triangles in our solar system and conditioning them to a very large extent (though today more potentially than expressively) are three energies coming from three major constellations. They are the emanations from the Great Bear, from the Pleiades and from Sirius. [I have sometimes felt that Sirius is a blind for Ursa Minor, Little Bear…. It might be pointed out that:

[Page 416]
1. The energies coming from the Great Bear are related to the will or purpose of the solar Logos and are to this great Being what the monad is to man. [The energies of the entire Great Bear are related to our Solar Logos as the Monad is to man… The Great Bear feeds or stimulates the will aspect of the Solar Logos This is a deep mystery and one which even the highest initiate cannot yet grasp. Its sevenfold unified energies pass through Shamballa. [There is a Great Bear Shamballa Connection…

2. The energies coming from the sun, [note that He did not refer to Sirius as a “constellation” here…though on occasion He does… Sirius, are related to the love-wisdom aspect or to the attractive power of the solar Logos, to the soul of that Great Being. [This soul is upon the second ray… This cosmic soul energy is related to the Hierarchy. You have been told that the great White Lodge on Sirius finds its reflection and a mode of spiritual service and outlet in the great White Lodge of our planet, the Hierarchy. [On Sirius we also have the “Blue Lodge” which is reflected in modern Masonry.

3. The energies coming from the Pleiades, an aggregation of seven energies, are connected with the active intelligent aspect of logoic expression, and influence the form side of all manifestation. [The Pleiadian energies are associated with the Mother aspect They focus primarily through Humanity. [However, given that there are almost 1000 Pleiades there are more than seven energies, though seven MAJOR Energies. [Pleiades

Connected with this major triangle and affecting powerfully our entire solar system is a triple inter-relation of great interest, which has a special and peculiar relation to humanity. This triangle of forces relates one of these major constellations, one of the zodiacal signs and one of the sacred planets within our solar system.

First Triangle:

The Pleiades . . . Cancer . . . Venus. [Connecting Venus with the active intelligence aspect
		Humanity.

Second Triangle: [cf. p.50--51

The Great Bear . . . Aries . . . Pluto.
		Shamballa.

[Page 417]
Third Triangle:

Sirius . . . Leo . . . Jupiter.
		Hierarchy.
[Note another relationship with various TRIANGLES involved—EA 427-428
I wonder if you can grasp at least partially and symbolically the fact that these triangles must not be thought of as placed, static and eternally the same, or even as three dimensional. They must be regarded as in rapid movement, revolving eternally in space and ceaselessly moving onward and as of fourth and fifth dimensional extension. [The relationship promotes the evolution of each of its members… There is no way of depicting them or of bringing them visually to your attention, for only the inner eye of vision can imagine their progression, position or appearance. [First solar initiation is required because only then can the unifying inner eye present its perceptions… These three major triangles are only partially as yet in expression as far as our solar system is concerned and only one point of the great triangle—as for instance one point of the Great Bear—constitutes with Aries a related line of force; [This is the star Merak….[Perhaps the word “point” in this context does not mean star….a point of a participant in a triangle may not be a stars only one point of Aries—within itself or within its own range of interplay with Leo and Capricorn (see Tabulation VIII) is related to Pluto. Therefore the entire cosmic web and solar system is an intricate, constantly moving, interwoven series of triangles wherein each point [vertex of a triangle emanates three lines or streams of energy (nine in all); it is likewise responsive to and receptive of the energies—likewise triple in nature—which lie within its periphery or sphere of influence and vibratory activity. [Emantory power and receptivity of the points within a triangle…

[End of SCOT #6 114,
[Beginning of SCOT #7 p. 114, 26th of January 2018
[END EAA 114 a., p. 417
Beginning EAA 114. b. p. 417-419
It is useless for students to attempt to unravel this aggregation of interlacing streams of energy. All that is now possible for man with his present equipment is to accept hypothetically these statements anent certain major triangles which affect humanity and seek to prove their effect and to endeavour to arrive at some understanding of that intricate, interwoven network which he himself possesses and to which [Page 418] he gives the name "etheric body." [If we can somewhat understand the intricacy of the etheric body, we can transfer this understanding to the larger cosmo-system… Thus he may succeed in proving the accuracy of a statement by the demonstrated quality of the life aspect, its conditioning and results in the microcosmic life history and events. This astrology has nought to do in connection with tangible happenings on the outer plane of existence; we, however, will see to it that our effort lies along the line of psychological life history and events and not along the line of physical occurrences. [Character is destiny… [Though there is a working out of psychology into tangibility This difference is basic and must ever be borne in mind. Astrologers have begun to grasp a dim idea of the interlocking triangles of energy as far as our Earth is concerned in the rather arbitrary division of the twelve constellations into four triplicities, [If this configuration is arbitrary it is a somewhat forced view… covered by such qualifying terms as earthy triplicity or fiery triplicity, composed each of a cardinal, a fixed and a mutable sign. They thus divide up the entire zodiac into a fourfold group of interlacing and interrelated triads, each conditioned by one of the basic elements and thus qualified. These constitute a series of basic triangles with a definite reference to our planetary life. Owing to the constant movement everywhere, [perpetual motion inherent in the solar system and the zodiac—onward, interior and revolving [these three motions relate to the three aspects of divinity…—some idea can be grasped of the intricacy of the entire pattern. [A dim idea… A further aid to the grasping of this essential beauty of coordinated and organised movement [Of most of which we have no idea and its power to qualify and condition the entire universal pattern can be gained by those students who have studied somewhat the various triangles to be found in the etheric body of man through the inter-relation of the seven centres to which I have referred elsewhere in my various books. [There is a strong analogy between the structure and dynamics of the etheric body of man and the structure and dynamics of cosmos…These centres, when awakened and alive, are swept finally within the radius of each others' sphere of action; [etheric holism from the point of view of living energy, the circumference of these wheels or vortices of force becomes so enlarged that they eventually [Page 419] overlap and touch, presenting on a tiny scale a condition analogous to the contacting and interlocking series of triangles such as those referred to above. [IN our etheric body we have potential triangles and those centers which come into triangle relationship with each other because their spheres have touched and begun a triangular interaction…

Behind these concepts of the relation existing in time and space between the constellations of the Great Bear, the Pleiades and the sun, Sirius, and our solar system, [The point of manifestation there exists, it must be remembered, an immense series of interlocking triangles between the stars which compose these constellations interiorly and our solar system. You have, therefore, a relationship between:

1. The seven stars, composing the Great Bear.

2. The seven stars, composing the Pleiades, sometimes called the seven "sisters" or "wives" of the Rishis or informing Lives of the Great Bear.

3. The sun, Sirius. [Is this a blind for the sevenfold Sirian System or the "Seven Solar Systems of Which Ours is One". There may be an implication here that Sirius is really a sevenfold system….if so, is this the "Seven Solar Systems of Which Ours is One"? Note p. 50--51

These compose major triangles of force and all are held within the radius of the Life of that Great Being Whose expressed, manifested intention is brought into being through the medium of these three related groups and our solar system. ["One About Whom Naught May Be Said" As hinted by me in A Treatise on Cosmic Fire, these four groups of stars constitute the manifested aspect or personality of a great and unknown Life. [Is this the "One About Whom Naught May Be Said" or a lesser being…A being for whom the Great Bear is the mental body, Sirius the astral body, the Pleiades the etheric body, and our solar system the dense physical body… I conclude that the Being here references is smaller than the "One About Whom Naught May Be Said"

I seek in this connection to give only a general picture because, with these cosmic triangles, I have no intention to deal. We will only consider those constellations within the greater zodiac which are known by astrologers to have a definite effect upon humanity and our planetary life. [Trying to make the study as practical as possible…
[END of SCOT #7, Academic Study, p. 417—419
[Beginning of SCOT #8, Academic Study, p. 419—
Therefore, in studying these triangles, we will make (for our guidance) certain rules which, under the Law of Analogy, may facilitate our comprehension of the underlying meaning and truths. [Law of Analogy and the Law of Correspondences…

[Page 420]
1. All triangles studied will be regarded as expressing:

a. A major conditioning energy, producing manifestation.
This corresponds to the Monad aspect. [LIFE

b. A secondary qualifying energy producing consciousness.
This corresponds to the Ego or Soul aspect. [This is the ongoing expansion of sensitivity…. Corresponds to the second ray [QUALITY

c. A lesser expression of force, producing tangibility.
This corresponds to the Personality aspect. [APPEARANCE [corresponds to the third ray
[Here below is a reference from ATOCF p. 169—170 which shows the dominating triangles of the human etheric body at various stages of evolution. And we can analogize from this basis, towards the planet, the solar system and the local cosmos
[INTERPOLATION…
1. The pranic triangle.
a. The shoulder centre. [Lung center
b. The centre near the diaphragm.
c. The spleen.

2. Man controlled from the astral plane.
a. The base of the spine. [Connected with etheric body
b. The solar plexus.
c. The heart.

3. Man controlled from the mental plane. [This is not about kama-manas
a. The base of the spine.
b. The heart.
c. The throat.

[Page 170]
4. Man partially controlled by the Ego, advanced man.
a. The heart.
b. The throat.
c. The head, i.e., the four lesser centres and their synthesis, the alta centre.

5. Spiritual man to the third Initiation.
a. The heart.
b. The throat.
c. The seven head centres. [All of these head centers are ruled by Vulcan…

6. Spiritual man to the fifth Initiation
a. The heart.
b. The seven head centres.
c. The two many-petalled lotuses.
[END of SCOT #8, p. 420 9Feb18
[Beginning of SCOT #9, Academic Study, p. 420, 23Feb18

2. These three energies will be related, therefore, to the three aspects of manifested life. These have been termed throughout this treatise: Life, Quality and Appearance. [Many things we can call these three, depending on the tradition and point of view

1. These energies change within themselves and sometimes one will strike the dominating note and sometimes another; [also depending on the phase of evolution through which the including Entity is passing sometimes a secondary energy will become a major conditioning force and sometimes the lesser expression will come to the top [so to speak -- the higher apex and become, for the cycle, karma of such cycles [whatever it may be. All-knowledge involves knowledge of such cycles the outstanding characteristic of the triangle. Such cosmic events are governed by a great Law of Expediency, [relates to the third ray evoked by the evolutionary process [an aspect of the Cosmic Law of Economy and incident also to zodiacal movement [i.e. the constellations and not the signs and its own interior mathematical conditioning—a subject of such vast dimensions and mystery that no Life within our solar system has more than sensed its significance. And for proportion, this includes the Solar Logos The cyclic expression of life is dependent upon constant mutation and infinitely changing processes.

[EAA 114 b. p. 420
Beginning of EAA 114 c. p. 420
4. The statements made by me in this attempt—for it is little more—to indicate the main lines of approach to the new science of esoteric astrology, may not yet be capable of any proof. Later on such proof will be available. All that I can ask of you at this time is to be [Page 421] interested in the presentation, to strive to see the general picture I am seeking to present and to grasp somewhat the relative synthesis [not the larger complete synthesis which underlies all
manifestation. Starting from that which is today accepted, be willing to move on from there into new fields of possibility and of sensed probability. Time will justify the information I ask you to accept as hypothesis. [Budding esoteric scientists…

Next I will deal with an analysis of three groups of triangles which are of major importance to humanity at this time and which follow upon information earlier given. [Very selective… These groups of triangles emanate energies which reach through space [via the etheric body of our local cosmo-system to the individual man and, therefore, cannot he ignored. They are:

The Great Bear				The Pleiades			Sirius
	Transmit energy via
Leo						Capricorn			Pisces

	These transmit energy via
Saturn		Mercury		Uranus [Related to R2

	Reaching the following centres
Planetary head centre Planetary ajna centre			Planetary heart

	From thence to
Disciple's head centre			Disciple's ajna centre	 Disciple's heart centre

	and eventually control
The base of the spine			The throat centre		 Solar plexus
[End of SCOT #9, 23Feb18 p. 421
[Beginning of SCOT #10, 9Mar18, p. 421

I will also take up with you some of the points and indications which are hinted at in Tabulation IX, relating to the twelve signs of the zodiac, to be found on page 423. Certain major streams of conditioning energies will be seen related to each other and to our Earth and these fall into two groups:

1. The ray energies which we are told emanate from the Great Bear in seven great out-raying streams of force.
[R1, R2, R3---R4 (R1 and R2), R5 (R1 and R3), R6 (R2 and R3), R7 (R1, R2, R3 in equal measure)

[Page 422]
1. The inherent energies of the twelve constellations which blend with the ray energies, producing the essential dualism of manifested life, [perhaps the signs of the zodiac related more to the Deva Kingdom and the rays to the human kingdom, at least in this context. The 12 + 7 + 3 = 22 and incidentally are responsible for the peculiar difficulties confronting humanity on the arc of evolutionary experience upon our planet. [The reconciliation of the Human Kingdom and Deva Kingdom
[Humanity’s difficulties are caused in part by the blending of the ray energies and the zodiacal energies

[All of this is taking place within the head center of the "One About Whom Naught May Be Said" and within humanity the same type of blending must occur of the twelve energies of the heart-in-the-head and the seven energies of the seven head centers—which are within the head of a Great Logos, of Humanity as a whole or of the individual human being. The blending of the 7 and the 12….

Again I would repeat that what I shall have to say will be related to present world conditions, to humanity and also—for practical teaching and application—to the life of the individual disciple. Necessarily, these energies have a cosmic, systemic and planetary [the three rays of aspect are the ones here represented significance but these no disciple can as yet grasp; personality has to be transcended before even the earlier stages of the understanding of these mysteries become possible, [a matter of the third degree [the “ancient authority” of the personality dies R&I 685-686] and this transcendence is something you have not yet accomplished but which some day inevitably you will. [transfiguration…

Once man is impersonal and free from the reactions of the lower self, and his consciousness is illumined by the clear light of the intuition, then his "window of vision" becomes clarified and his sight into reality is unimpeded. [we must realize how very much the personality impedes higher sight, with illusion, glamour and maya Obstructions (always erected by humanity itself) [by the exercise of its own faculties and their lack of development are removed and he sees all life and form in their true relation and can comprehend, and even occultly "see," the "passage of the energies." [This marvellous phrase---go to p. 167 in EA
(EA—167) From the above few points, hints can be gathered together as to the interlocking forces of all the twelve constellations, as they pour into and through all the kingdoms in nature, carrying with them also not only their own individual potencies but also those of the seven rays, focussed through the sacred and non-sacred planets—the discovered and undiscovered planetary Lives. It has been occultly said that a vision of these powers and their many weaving lines (seen as rivers and streams of light) is given to the initiate from the mountain top of Capricorn, once that summit has been reached. It is at the Transfiguration initiation that this vision appears before the eyes of the astounded disciple. The great experiences upon the various mountain tops as related in the Bible have all to do with Capricorn. Moses, the Lawgiver on Mount Sinai, is Saturn in Capricorn imposing the law of karma upon the people. (EA 167)

The relationship of certain rays and cosmic triangles may become clearer to you if the following tabulation is studied with care.
[END EAA 114 c., p. 422
Beginning EAA 114 d. p. 422
NOTE: The seven stars of the Great Bear are the originating sources of the seven rays of our solar system. [Mizar and Alcor distribute R2] The seven Rishis (as They are called) of the Great Bear express Themselves through the medium of the seven planetary Logoi Who are Their Representatives and to Whom They stand in the relation of cosmic Prototype. [What about expressing through the seven Solar Logoi who are part of the "Seven Solar Systems of Which Ours is One"? The seven [Page 423] planetary Gods manifest through the medium of the seven sacred planets. Each of these seven rays is transmitted into our solar system through the medium of three constellations and their ruling planets.
[What role is played by the stars in the "Seven Solar Systems of Which Ours is One" which stars are also related to the seven sacred planets?

[End of SCOT #10 9Mar18
[Beginning of SCOT #11, 23Mar18
TABULATION IX. — A COSMIC SERIES OF INTERRELATED TRIANGLES

(The Rays, Constellations and Planets)

	Ray		Planets
			Constellations 	Orthodox 	Esoteric		Hierarchical

		|	Aries			Mars		Mercury 		Uranus
I. Will or Power	|	Leo		The Sun/Jup?	The Sun/Neptune Sun/Uranus 		
		|	Capricorn		Saturn		Saturn 		Venus

[End of Academic Study Section, SCOT #11, pp. 423, 23Mar18
[Beginning of Academic Study section, SCOT #12, pp. 423, 6Apr18, 5AM GMT

		|	Gemini			Mercury	Venus 		Earth
II. Love-Wisdom	|	Virgo		Mercury	The Moon 		Jupiter
		|	Pisces			Jupiter		Pluto 	 	Pluto

			|Cancer		The Moon	Neptune 		Neptune
III. Active Intelligence	|Libra		Venus		Uranus 		Saturn
			|Capricorn		Saturn		Saturn 		Venus

[End of Academic Study Section, SCOT #12, pp. 423, 5-6Apr18
[Beginning of Academic Study section, SCOT #13, pp. 423, 8Jun18, 5AM GMT

				|	Taurus	 Venus		Vulcan 	Vulcan
IV. Harmony thro' Conflict	|	Scorpio	Mars		Mars 	Mercury
				|	Sagittarius	Jupiter	 The Earth 	Mars

			|	Leo			The Sun/J	The Sun/N Sun/Uranus
V. Concrete Science	|	Sagittarius		Jupiter		The Earth Mars
			|	Aquarius		Uranus		Jupiter Moon

[End of Academic Study Section, SCOT #13, pp. 423, 5-8Jun18

[Beginning of Academic Study section, SCOT #14, pp. 423, 22Jun18, 5AM GMT

			|	Virgo			Mercury	The Moon Jupiter
VI. Idealism. Devotion ´	Sagittarius		Jupiter		The Earth Mars
			|	Pisces		JupiterPluto /Neptune Pluto/Neptune

			|	Aries			Mars		Mercury Uranus
VII. Ceremonial Order	|		Cancer		The Moon	Neptune Neptune
			|	Capricorn		Saturn		Saturn Venus

At this time, I purpose to trace certain major conditioning streams of energy, as they proceed forth from their emanating source—via certain constellations and planets—to the Earth and, from within the radius of the Earth, reach the individual disciple, again via certain major planetary [Page 424] centres. In this way that great Synthesis (which is qualified Life in appearance or manifestation) can be seen in definite activity, producing solar, planetary and individual effects and thus demonstrating that intricate relation which unites the human atom to the great Lives Who are the sum total of that which is manifested.
[END of SCOT #14, pp. 423, 22Jun18, 5AM GMT
[Beginning of SCOT #15, pp. 423, 6Jul18, 5AM GMT

The analogy between the microcosm and macrocosm will, therefore, be helpful, and the relation of a cell or atom [the human atom in one of the abdominal organs (for instance) to the soul on its own plane will illustrate with accuracy a still greater relationship and interplay. [Our local Cosmic Logos is a solar plexus center, and thus related to the abdominal organs.. In this interplay of Lives and Their emanating streams of forces and energies and in the major determining life activities of That in which all forms—including the human—live and move and have their being is to be found the inevitability of ultimate achievement, the unalterability of law and the expression finally of divine unchangeable Purpose. [On a universal scale.. In the evolutionary effects of this relation of Life to Form is to be found also the undeviating way of an expanding, ever-unfolding consciousness—whether it be macrocosmic or microcosmic. Hence, the Will of God moves the worlds and the Love of God determines results.

[END EAA 114 d., p. 424
Beginning EAA 114 e. p. 424

In this consideration of the basic Science of Triangles (I had well-nigh said "in the contemplation of the basic Science of Triangles," [Concentration relates to Leo; Meditation relates to Virgo; Contemplation relates to Libra; Scorpio relates to Illumination; Sagittarius relates to Inspiration; Capricorn relates to Initiation; Aquarius relates to Universalization; Pisces relates to Identification; for that is what it necessarily should be if understanding is to be the real reward of our efforts) the relation of the three basic energies affecting our solar system and the predominant effect of one of them in any cyclic expression in time and space must always be borne in mind. [Triangle rotate….and at one point a given point will be the main one and then another and then another…One illustration of this normally emerges in our minds if it be remembered that in this world cycle [is this the duration of a solar system? in our systemic manifestation it is the second or consciousness aspect (that of the second Logos) [the Son which is the dominant [Page 425] conditioning factor, which sets the note for evolutionary development and which engrosses the attention of the evolving human units. [We are in the solar system of the Son….there are three major solar systems, we are the second, and the theme is Love-Wisdom.. This is the case even when other factors are present and active. [For the Father and the Holy Spirit are also present and necessary Therefore, all approaches to truth and to knowledge must, in this cycle, be in consciousness. [In this second major solar system In another cycle such an approach may be focussed in the will [maybe a world cycle, in this case, is actually the duration of a solar system… or even in some already present but unrealised divine attribute, [in our usual divine attributes we have not included all possible divine attributes… for which we have as yet no name. All that any man can consequently bring to the comprehension of life experience or to the understanding of such an occult science as the Science of Triangles is a consciousness which is developed to a certain definite and personal point of perception or awareness. This point of perception is itself dependent upon individual unfoldment and also upon the state of awareness of humanity as a whole. This connotes two different though inter-related conditions of perception. [Contemplation is necessary to fathom the Science of Triangles to any significant extent

Speaking technically, perception and response or the activity of the perceiving, observing consciousness—carried on through the medium of the mechanism of response—is dependent upon the condition or "aliveness" of the centres or their quiescence. [Perception and response will be based upon the aliveness of the centers…This is true of a man galvanised into activity through his seven centres, of a planetary Logos functioning through seven planetary centres, of a solar Logos functioning through still greater centres of vibratory reaction, or still greater Lives, functioning through an aggregate of solar systems. [Look at TCF 293 for examples…. Upon this activity and its understanding depends the whole science of astrology; in this statement I give you a clue which may some day revolutionise the present approach to astrology. [Cultivation of more sensitive perceivers and seeing what they perceive. [The understanding of wholes within wholes….

[END of SCOT #15, 6Jul18
[Beginning of SCOT #16, 20Jul18

The twelve signs of the zodiac fall into two groups of signs, and their related synthesis has much to do with the Science of Triangles. They are:

[Page 426]
1. Seven signs related to the unfoldment of planetary consciousness upon Earth and only incidentally involving the	 fourth Creative Hierarchy, the Human Hierarchy.

2. Five signs related to the unfoldment, in time and space, of the Human Hierarchy. These five signs are of major conditioning importance and may be enumerated as follows:
[If they are in order they are thus-wise arranged.
a. Cancer--[Adamic Root-race – the beginning
b. Leo--[Hyperborean—in the Land of Eternal Sun
c. Scorpio--[Lemurian—Struggle between the animal and the human
d. Capricorn--[Atlantean—the process of initiation begins
e. Pisces---[Aryan—liberation at last attained.
[It is not easy to look at the 7 and 5 and discriminate them according to constellational status of two groups….

[Aries, Taurus, Gemini, Virgo, Libra, Sagittarius, Aquarius remain….
These five signs are related in the planetary sense to the five great races of which our present race, the Aryan, is the fifth. These five races, under the influence of the five signs, produce the externalisations which are called the five continents—Europe, Africa, Asia, Australia, America. [Probably not in order…. These five continents are to the planetary Life what five major endocrine glands are to the human being. They are related to five centres. [As if we do not have a thymus and a pineal gland [We will have an etheric counterpart to the continents…Is there some chakra system or chakric center associated with each of these continents… [But other continents will emerge…Maybe head and heart are excluded---Australia: base of spine center; Africa: sacral; Asia: solar plexus; America: throat center; Europe; ajna center—perhaps….Heart and Head still coming….South America, Pacifica?

All these appearances, expressions of qualities and material evidences of life are the symbols or outer and visible signs of inner and spiritual realities or of Life, whatever you may mean by that term. [What Life really is cannot be understood by us… For our purposes, we could define Life as the energy emanating from certain great Lives Who stand behind our solar system as its life and source, much as the Monad stands behind the appearance of a man upon the physical plane or of the soul upon its own level. Man, it might be stated, is the expression of seven principles and of the life expression or activity of five planes. In this 7 + 5 is to be found the clue to the mystery of the seven and the five zodiacal constellations. [This 7 and 5 division is not necessarily based upon the spiritual status of the all Lords.
[END of SCOT #16 Academic Reading, p. 426, 20Jul18
[Beginning of SCOT #17 Academic Reading, p. 427, 3Aug18—Now 17Aug18
[Page 427] [
Within this sum total of active, qualified energies, we have (working out today) influences and impulses from three major constellations. These pour through certain other related constellations and planets into the three major planetary centres: Shamballa, the Hierarchy and Humanity. It is with these three centres I would seek to deal and to them and their inter-relations continually make reference. I would ask you to bear in mind that these energies are transmitted from one point to another, or pass through with transmuting effect from one centre to another, thus bearing their own vibratory quality but carrying also that of the centre of transmission. [Additive energies In the transit of energy from a major centre to a human being and when the energy is finally grounded in the disciple's centre, you will notice that it is then a fusion of six energies. [We do note the constellational energy, zodiacal, planetary , centers of a planet, the higher center in the human being and the lower center in the body These three groups of energies (each of them a fusion of six) make the dominating energies, controlling the human being, to number eighteen; [fits so well with the 18 fires of Rule IV in RI, and with the 18 lower systemic subplanes … this holds the clue to the mystery of the "mark of the beast" which is 666. [This is MARS…. This is the number of the active intelligent man and distinguishes his form nature from his spiritual nature which is 999. These three lines or streams of energy in man may be listed as follows:

I. II.	III.
Will. Purpose.			Love-Wisdom.			Active Intelligence.
								[Creative Intelligence
x
Spirit.				Consciousness.			Form.
1. The Great Bear		Sirius					The Pleiades.
 [Seven head centers	 [Little Bear
[in the "One About Whom Naught May Be Said"
["Seven Solar Systems of which Ours is One"
Cosmic.			Cosmic.				Cosmic.

2. Leo				Pisces					Capricorn.
Zodiacal.			Zodiacal.				Zodiacal.

3. Saturn			Uranus					Mercury.
Systemic.			Systemic.				Systemic.

4. SHAMBALLA			HIERARCHY				HUMANITY.
Earth.				Earth.					Earth.
Planetary head centre.	Planetary heart centre.		Planetary ajna centre.

[Page 428]
I. II.	III.
Will. Purpose.			Love-Wisdom.				Active Intelligence.

Spirit.				Consciousness.			Form.
5. Head centre		Heart centre				Ajna centre.
Initiate				Disciple				Aspirant.
Egoic purpose			Egoic love				Spiritual mind (abstract).

6. Base of spine		Solar plexus				Throat centre.
Initiate				Disciple				Aspirant.
Personal Will			Personal desire			Personal creativity.

END #17 Academic Reading, p. 427, 3Aug18—Now 17Aug18
[Beginning of SCOT #18 Academic Reading, p. 428, 31Aug18

[Do we have 21 triangles in this set up and can we get the feeling for how they work? Or are there 18 we can verify?
[The point is that the Great Energies are being anchoring in microcosmic man and his centers, and even the lower centers….

[END of EAA 114 e., p. 428
Beginning of EAA 115, a., p.428

A study of this tabulation will demonstrate that there will be found a structure therein of many triangles of force; some of these are cosmic, some zodiacal, others systemic, still others planetary and their reflections because all planets in our solar system have representation within our planetary scheme and in our chain and globe. in the etheric body of the disciples of the world of all grades. Through the great triangle of Shamballa, the Hierarchy and Humanity, cosmic, zodiacal and systemic force is focussed and these three become, in their turn, a macrocosmic triangle of energies in relation to the individual human being upon the planet. [Thus our major concern is with them You have, therefore, the following lines of transmission of force:

Shamballa				Hierarchy			Humanity
Head centre.			Heart centre.		Ajna centre.
Base of the spine.		Solar plexus.		Throat.

One major centre is here omitted because it is primarily related to the physical body and its expression of life perpetuation. [Remember, the physical body is NOT a principle That is the sacral centre. Just as the physical body is regarded by true esotericists as not a principle so the sacral centre is regarded as "a necessary evocation between that which is high and that which is low, and between that which is sounded forth from the centre in the throat and that which replies to a deeply sounded note." [could be base of the spine center

In this connection there is an interesting triangle [see how intricate all this is, and how many triangles can be studied, only some of them immediately relevant to the human process at this time in planetary history energy formed by:

[Page 429]
1. The egoic lotus. [16 can be associated with the egoic lotus as well as with the throat center. Egoic lotus is a creative center and so are the throat center and sacral center [one "Jewel in the Lotus", 12 petals and three members of the atomic triangle. 1 + 6 = 7

2. The throat centre. [Sixteen petals
3. The sacral centre. [Usually ruled by Uranus, seventh ray. But six is a form producing number compared to nine: 6-----9
[All are involved with creating forms

This triangle when functioning produces a subsidiary triangle of force which is formed by:

1. The throat centre.
2. The sacral centre.
3. The physical body—symbolised by the organs of reproduction. [these two types of centers produce the physical body, one now and one later in planetary history…. [Organs of reproduction are dual….and we have two types of physical bodies, names male and female

Let me pause a moment here to point out that in this study of the Triangles it is not possible for us to do more than study certain of the major groups of triangles and a few of the most important triangles where humanity itself is concerned. It is of value for human beings to realise that there are other evolutions and other forms of logoic expression of equal importance to their own. There is, in truth, a veritable multiplicity of triangles. For the triangle is the basic geometric form of all manifestation [Related to the third ray…. and it is to be seen (by those who have eyes to see) underlying the entire fabric of manifestation, whether it is the manifestation of a solar system, the manifestation of the zodiacal round, [a platonic year of some 25,000 Earth years the cosmic triplicities or the tiny reflection of this divine triple whole which we call man.

When the human being is manifest but is not yet truly manifested, the triangles which symbolise this manifestation are the two eyes and the third eye:
END #18 Academic Reading, p. 427--429, 31Aug18—Now 17Aug18
[Beginning of SCOT #19 Academic Reading, p. 429--, 14Sep18
[
1. The right eye—the eye of buddhi, of wisdom and of vision. [but still lower on occasion, the astral plane]
2. The left eye—the eye of mind, of the commonsense and of sight.

[here we have buddhi-manas
[Page 430]
3. The eye of Shiva—the all-seeing eye, the eye which directs the will and purposes of Deity.

[together they can reconcile the Pairs of Opposites
[We might see that the third eye even represents the Monad….Md, [the right eye, the faculty of buddhi and the left eye higher manas…buddhic and the abstract mind—high symbolism for this triangle.

The lower symbolism would be the third eye---the eye which looks out from between the two can be the soul… soul, astral body, lower mind

When dealing with strictly physical matters—third eye, right eye and the left eye…
These three are, in reality,

1. The eye of the Father—carrying light from the Great Bear. [the first aspect and is the synthesizing eye…. [atma
2. The eye of the Son—carrying light from Sirius. [this correlates with buddhi… [
3. The eye of the Mother—carrying light from the Pleiades. [this correlates with manas…even with higher manas… [manas

and it is this latter "light energy" which is necessarily peculiarity active when the sign of Taurus is dominant in any planetary and individual horoscope. [Taurus the Mother of Illumination…A Taurean incarnation related to quest for the light or expression/demonstration of the light…

END #19 Academic Reading, p. 429—430 14Sep18—
[Beginning of SCOT #20 Academic Reading, p. 430--, 28Sep18
In some unusual manner (from the human angle), all that concerns the development of mankind has been—down the ages—expressed by him in terms of illumination and knowledge, in terms of sight and of the entrance of light, thus leading to revelation and (incidentally) to the true theme of astrological interpretation. [The releasing of the light of understanding upon relationship [The planet is to become a great “Station of Light”. From this peculiar angle, therefore, we can approach the great Triangles with which we are today concerned and deal also with their significance in terms of Light. [Mercury revealing light through relationship This significance and approach can be summed up in the following stanzas from the Old Commentary which—if studied carefully—will throw much light upon the theme of this particular subject:
[END of EAA 115 a. p. 430
Begin EAA 116 a. p. 430
I.

"The sevenfold light of the Father [Great Bear brought from chaos into the ordered day His purpose and His plan. The seven supreme Gods bent to this purpose and with united will ordained the Plan. [This is a super-cosmic Plan….not just a cosmic Plan…
The Bear and the Lion met together and laid their plans [Page 431] in conformity with the plan [PLAN and with the purpose of their controlling Lord. ["One About Whom Naught May Be Said" They called on Father Time (Saturn. A.A.B.) for aid and strength and he responded to their triple call There is always a call involving the Tree Aspects of Divinity. To this call likewise the Eternal Youth responded (Sanat Kumara, Lord of Shamballa); He set Himself anew to learn the plan, aided by Father Time yet unaffected by the Lord of Time for He Himself was timeless, though not the Lives which He enfolded in His thought and Plan.... [Man’s small, divisive perception makes him subject to the Illusion of Time…

Then the triple light which came from the Bear in His high place, from Leo in his lesser place and from Saturn in his little place poured into the planetary place of power. Shamballa was informed. [These three energies, of the Great Bear, Leo (the King) and Saturn were instrumental in forming Shamballa The Lord of Life and of the World took action....

The little one within the greater Whole (the individual human disciple. A.A.B.) likewise responded to the triple light but not until the cycles passed and passed again. Late in the day of time, Shamballa sent a call, relayed from voice to voice and rolling forward on the O.M. [The M. signals manifestation.The disciple, hearing that sound, lifted his head; an impulse from the base mounted in time and space. [From Pluto to Uranus….or to the Zodiac in man. Leo within the heart and head shouted aloud and stood whilst Saturn did his work ... and thus the twain were one.

[END #2 EAA 116 a., 432
Really, here EAA 116 b. began, as part of my apology for the technical mishaps when I ran out of time allotted on the little internet device…Father Time captured the program…
END #20 Academic Reading, p. 430—4301 28Sep18—
[Beginning of SCOT #21 Academic Reading, p. 431—, 12Oct18

II.

The central light [because of the second ray of Sirius [R2 Personality; a R5 Soul; and a R6—R2 Monad; shone through the eye of the Son; [Sirius is the Cosmic Christ for us a least, thus, the “Son” the vision came. [Seven Methods of inducing Soul Control in EPII---Second Method is called the “Quality of the Hidden Vision”; The light of wisdom penetrated into the waters [The “Waters” are Space….and cast the radiance of the Heavens into the depths. [The Seventh Heaven is the logoic plane where Urannus can be considered an important Ruler…At this attractive call, the goddess rose unto the surface (the fish-goddess, the symbol of Pisces. A.A.B.) and welcomed the light within the depths and grasped it as her own. She saw the Sun, having seen her Son, and from [Page 432] that day the Sun has never left her. [Pisces is the Sign of the Christ pre-eminently…[The ability to transmit the Cosmic Christ There is no darkness. There is always light. [The Light of the World, Complete Illumination given the sphere about which we are speaking…
And then the heavens within the ring-pass-not [the ring-pass-not is our solar system responded to the light from Sirius which, passing through the sea of Pisces, [all the Language of Energy…..lifted the fishes [the incarnated souls into the heavenly sphere (Uranus) and thus a lesser triple light appeared, the radiant sun of suns, [Sirius the watery light of Pisces, the heavenly light of Uranus. [A Triangle is demonstrated and remember the Seventh Heaven This light descended on the waiting sphere [Earth and lit the galaxy of little lights upon the Earth. [The Lords of the Flame, then the Spiritual Hierarchy and then spiritualized humanity [The incarnated souls, and especially of human beings A Hierarchy of Light emerged from its own place; [in the beginning this Hierarchy was from the Venus part of our Earth-scheme the planet was alight. [Earth was alight under the stimulation of illumined human beings
END #22 Academic Reading, p. 431—432 12Oct18—
[Beginning of SCOT #23 Academic Reading, p. 432—, 26Oct18

III.
The little one [man upon that little world [Earth… responded slowly [millions of years before the response to the second aspect can occur to that light until today the little world of men begins to throb in rhythmic unison. [Remember the rhythm of seventh ray Uranus [Effect of the Spiritual Hierarchy Changes are wrought. The cosmic heart, [of Sirius the heart systemic [of the Solar Logos and the little heart of man begin to beat as one and as this beat pulsates with greater strength it blends a lower note [Chakras sound notes (that of the solar plexus. A.A.B.) within itself, removes its harshness and its note of fear [Martian attributions and thus it ends illusion. And then again the two are one.
[END EAA 116 a., 432
Beginning EAA 117 a. 432.

IV.
The seven Mothers blend their light and make it six (refers to the lost Pleiad, A.A.B.) and yet the seven still are there. Their light is different from the other lights. [The Pleiades, the major seven or nine, are distinct from the hundreds of others with which they are aggregated… This light evokes response from that which shouts aloud: `I am the densest point of all the concrete world (Capricorn. A.A.B.). I am a tomb; I also am the womb. [The unit of consciousness is buried for a long time but then is reborn rejoice in the light which Capricorn also represents—the Light Supernal I am the rock which sinks itself into the deep of matter. [Down into the lowers physical nature of the Solar Logos and PL I am the mountain-top on which the Son is born on which the [Page 433] Sun is seen and that which catches the first rays of light.' [Light from the cosmic ethers which is a true and living light…and not a veiled light as is found on the lower three subplanes To me a Messenger comes forth (Mercury. A.A.B.) and says `the Dayspring from on high is on the way, sent by the Father to the Mother.' Upon his way unto this nether star [a star? we call the Earth he stopped at a bright sun where shines the light of love (Sirius. A.A.B.) and there received the accolade of love. So thus he brings bright gifts to man. [These lighted gifts will be dowered on Mercury, he will give them to man, for Mercury and man are so closely related—Mercury ruling the Fourth Creative Hierarchy For he is man himself and from these three (The Pleiades, Capricorn, Mercury. A.A.B.) Man takes a nature which is his today. Son of the Mother, born from the tomb and showing after birth [Is birth individualization or is it entry into the fifth kingdom of nature the light which he has taken from them all.
Then to the lower three he turns and to these souls in prison he in time becomes a Messenger. [Mercury is doing all this… Thus does the Lord of Mercury repeat himself. [Mankind and individual man become Mercury…in replica The Son descends again into the place of earth and iron. [Capricorn unites all these—earth and iron… [Earth and Iron—are Earth and Mars…iron the metal of Mars—ruling the lower worlds… [Mercury is the Son—relates to the Son of Mind… Again he knows His mother. [But on a much lower turn of the spirall..not Mother Pleiades, but Mother Matter…
And thus the little one upon the littlest sphere [Earth becomes the greatest God. [Moving forward through initiation From the directing centre of his life on Earth he toils and works and carries out the Plan. (The ajna centre is the directing centre. A.A.B.) He too awakens to the need and from the chosen place (the throat centre. A.A.B.) he utters forth the Sound which in time becomes the Word. [At first sounds which do not reflect the soul, but eventually the Word which is the soul itself… And then the three are twain and these are One."
[END of EAA 117 a., p. 433
Beginning of EAA 117. b. p. 433
Again and repeatedly, students must remind themselves that we are considering the impact of energy upon energy units [Is an energy impact really a directed force… (all qualified and producing appearance) and with the response of those energy units to the streams of force which reach them from "the furthest centre." [Let’s call it practically the Pleiades [The force is directed energy..a specific directional application of energy is called force… It is in the development of response to distant points of contact and [Page 434] emanating sources of energy that the needed sensitivity is produced. [Sirius is the brilliant star of sensitivity… [Detection of impact…
END #23 Academic Reading, p. 432--434 26Oct18—
[Beginning of SCOT #24 Academic Reading, p. 434—, 9Nov18
Sensitivity, generally speaking, is of a threefold nature:
[All these coming three types of sensitivity have microcosmic analogies
1. Sensitivity to that which is found within oneself. This, when the consciousness is adequately self-sufficient, opens a door for the entrance of energies coming from the "middle centre." [From another perspective this is Sirius, representing the Heart, and the Cosmic Christ [Little Bear…..[Our Sun is a middle center in a Cosmic Logos [The Soul I speak in symbols and for those whose knowledge of cosmic location and of points in time and space will enable them to comprehend; [big hint.. to the uninitiate, I simply say, "Respond to soul impact." [Hierarchy and the causal body – Heart, Causal body, Neptune, Sun, Sirius, Mirzam/Alcor in the Great Bear, etc…

2. Sensitivity [more to do with the third aspect of divinity to that which emanates from the "centres left behind" or to those streams of vital energy which lie active and focussed below the threshold of the waking consciousness. [Rising through the centers the force from which becomes instinctual… They stir the threads of memory; they draw backward the glances (and there lies magic in the energy of the eye) [turning to the left… of the onward moving Point, the Pilgrim on his way; they condition through ancient habit the responsiveness of the units in the form. [Under Pluto we must reawaken our knowledge of the expression of these earlier centers and the degree to which they express in our nature now…

3. A developed sensitivity which emerges from the "furthest centre" at first unconsciously employed and later consciously directed and attuned—a fully magnetic and attractive sensitivity. [This sounds Sirian…could represent a source even further… [Even the buddhic aspect of the Pleiades may be involved… Forget not that true interplay imposes the condition of reciprocity [We must respond and not just register…Reaction is not response…and that the two points or termini of a line eventually vibrate in unison. [This is expressed in antahkaranic language… [This also involves the Monad towards which we aspire eventually in distinction to the personality which we are gradually leaving behind, the centers related to which are sub-diaphragmatic.
A consideration of a hint given earlier as to the symbolism and significance of the three eyes available for man's use will be found illuminating and their relation to the heart and throat will prove evocative of knowledge. They relate to the three centres above referred to and in their wider connotation relate to the three planetary centres: Humanity, Hierarchy and Shamballa [Shamballa the "All-Seeing Eye" ; further back still lies a relation to the cosmic centres of the Great Bear, Sirius and [Page 435] the Pleiades. In between these planetary centres to which I have referred and their distant cosmic archetypes lie three systemic centres which at this time and under cyclic law are Saturn, Uranus and Mercury. [That at another time and under cyclic law, the planets might be different ones…In between these again are to be found a zodiacal triangle of Leo, Pisces and Capricorn. For purposes of our immediate consideration the following three triangles are, therefore, to be found:

["One About Whom Naught May Be Said"

[See Figure]

END #23 Academic Reading, p. 434--435 9Nov18—
[Beginning of SCOT #24 Academic Reading, p. 435—, 7Dec18

When the significance of this is grasped, the following interesting points will appear. I give them to you for what they are worth to you and that worth is dependent upon the goal ahead of you, and where you stand today in time and space.

Triangle Three depicts the interplay of three streams of force which, in this particular world cycle condition and basically influence ordinary humanity. Forget not that humanity itself constitutes a great centre in the life of the planetary Logos:

a. Capricorn connotes density, firm foundations, concretisation, the mountain of karma that holds down the [Page 436] struggling soul or the mountain of initiation which must eventually be climbed and surmounted. It signifies, therefore, the great force of liberation which both drives into experience and brings experience to an end, from the angle of humanity. This is the major stream of force in this particular triangle at this time.

b. Mercury brings in that quick and intuitive mind which interprets experience, fosters the growth of the intuition and relates the inner spiritual man to the outer human being in such a way that their future unity of purpose, plan and effort is assured. [Complete communication of that which is intended above to that which exists below… Mercury brings about those changes in mental perception which eventually enable humanity to act as the mediating interpreter [informing that which is below of that which is above… [An interpreter reveals the relationship between the unknown and the known… between the higher worlds and the three lower kingdoms in nature; thus Mercury institutes the threefold activity of this centre in the body of the Heavenly Man which we struggle to perceive and comprehend, and which we regard as forming the three phases of the mind:

1. The abstract mind—pure manas.
2. The Son of Mind—soul, manasaputra. [Mercury frequently associated with the Son of Mind..man within the causal body is a kind of manasaputra…
3. The concrete mind—mental body.

and their correspondences in substance-energy:

1. The right eye.
2. The left eye.
3. The third eye.
[These are not given in order…are they?
In this particular world cycle it is Capricorn which is producing the moment of crisis—a crisis of initiation plus a crisis of destruction (related primarily to the mineral kingdom) paralleled by a crisis of mental perception, [Page 437] precipitated by Mercury. [Elevation, destruction and mental perception It is this mental perception plus world participation in the "crumbling of the mountain load of karma" which heralds the vision [If the mountain of karma remains intact the vision is blocked. The clearing of karma conduces towards the vision… of the new day from the top of the mountain.

[END of EAA 117 b., p. 437
Beginning of EAA 117 c. p. 437

Here in pictorial language I have endeavoured to indicate the three streams of energy which meet in the centre called Humanity, involving therefore:

1. The active intelligence of man, latent in the human centre. [There is much of Mercury in that active intelligence, but also the fundamental energy of the Pleiades
2. The initiatory activity of Capricorn. [Also producing much destruction which is incident to liberation…
3. The illumining radiance of Mercury.

This combination of energies produces a triplicity of activity of supreme importance today.

END #24 Academic Reading, p. 435--437 7Dec18—
[Beginning of SCOT #25 Academic Reading, p. 437—, 28Dec18 11Jan19 (This webinar might be cancelled)

Triangle Two has been called the "triangle of the advanced man"; it is associated with the kingdom of souls, with the fifth kingdom in nature as it is related to the fourth. It is this triplicity of forces which, playing on Triangle Three, attracts [The Law of Attraction involved in triangle 2-- out of it those units of energy which (as a result of the activity of Capricorn, Mercury and Humanity itself) are ready to come under hierarchical influence and to be swayed consequently by different streams of force to those hitherto evoking response: [Remember the importance of the mind as preparation for hierarchical advancement. Society of organized and illumined minds…

a. Pisces is particularly potent at present in the life of Humanity owing to its being the sign which is now passing out of influence as we progress upon the great wheel of the zodiac. It is this sign with its combination of energies which has produced such a potent vibratory activity in Humanity that it can successfully and eventually enact the role of World Saviour. [Of which world service is the beginning Of this salvation, Pisces is the sign. [Salvation is the return to the archetype Pisces is also the sign of [Page 438] death, [though its association with Pluto and as the last sign before the start of a new cycle… as you know, and in its death aspect we see the Piscean correspondence to the first aspect, the destroyer aspect of the Logos. This was true of some of Hitler’s most cruel henchman—Eichmann and Heydrich This death aspect is naturally active at the close of the Piscean age and is consequently bringing about the present death of form in all the three worlds. [So we have to adopt an attitude of detachment and the Piscean forms will surely fail, especially religion and political forms, probably financial forms too-

b. Uranus is the planet of occultism for it veils "that which is essential; [when explaining spiritual occultism, we must remember this factor of essence and cause…. it hides that which must be discovered and, at the right moment, it transmits knowledge of the hidden mystery." [It was always considered the Mystery Planet among the Initiates [From one perspective, Uranus is the planet of the Hierophant, especially at the third initiation and beyond… Today, for the mass of men, occultism is non-existent; for the aspirant and the disciple occultism is rapidly becoming a source and system of revelation as they penetrate into the wisdom of the Hierarchy. [In the lightning flash, Uranus reveals the hidden structure of things… [Pisces and Uranus are similar in that they are involved with final revelations….end of the illusions of time and space…[With Uranus, all the many spaces become one space [drawn to an all containing-point and all the many times, one time…[Simultaneity Of Uranus, the fusion of many separate perceptions into one perception…Uranus there is, in one sense, the principle of ubiquity…

The triangle of Pisces-Uranus-Hierarchy is becoming magnetically attractive to the triangle of Humanity. [These are not independent lines of descending force, but are interactive… [Especially now and at this time…. Uranus and Mercury in combination are dualities which the disciple learns to resolve and in the process of this resolution he shifts his focus out of the human kingdom into the fifth kingdom, the Hierarchy of souls. [Uranus the planet of realization… [Uranus is considered the higher octave of Mercury Pisces and Capricorn in unison bring about those changes which "lift the disciple out of the waters, wherein he is rapidly drowning, on to the mountain top from whence he can watch the recession of the waters. Thus does he know himself initiate." [The order is reversed, in this context, Pisces should be the greater energy… [But we do have to remember that Capricorn crosses the water… And the Ocean of Pisces can be many available subtle energies….

The present world crisis should and will see a close merging of the two triangles [the crisis would not have occurred without the hierarchical approach… [Crisis brings merging…

Three Triangles—Humanity, Hierarchy, Shamballa

[image: Three Triangles Humanity, Hierarchy, Shamballa]

in a most potent manner and this partial synchronisation (for close though it may be it will not yet be a process of general identification) will produce the sixfold energy needed to bring in the new sixth race [Six fusing energies and the sixth root race and the new world period wherein fellowship and brotherhood will be manifest in all human relations. [Will all nine energies be involved in the coming in of the Seventh Root Race……

END #25 Academic Reading,437--439 11Jan19—
Beginning of SCOT #26 Academic Reading, p. 439—,18Jan19 (Night Schedule) Invite Your Attendees
Sacred Pentagram Full Moon Approach
6:00 PM GMT 19Jan19
https://www.youtube.com/c/MoryaFederationEsotericEducation/live

Ingress of Sun into Aquarius 8:59:26 GMT, 20Jan19
8:02 AM GMT Use Broadcast Link
https://www.youtube.com/c/MoryaFederationEsotericEducation/live

Pre-Full Moon in Aquarius Registration URL: https://attendee.gotowebinar.com/register/4042993711930125826
Webinar ID: 409-972-635

FMN 5:15:57 AM GMT, Monday Morning 21st.
Begin Program 3:45 AM GMT
https://www.youtube.com/c/MoryaFederationEsotericEducation/live

[Page 439]
Triangle One is produced by the inter-relation of energies from Leo, Saturn and Shamballa. Its potency is naturally felt more directly in the triangle of the Hierarchy than in that of Humanity. These three energies are sometimes called (in an effort to make understanding more easy and to simplify comprehension) the "triple energy of WILL":

1. The will of self-determination—Leo. [Under Uranus (but also Saturn)
2. The will of sacrifice—Pisces. [The sacrificial will of the soul… [Under Neptune (but also Uranus)
3. The will to choose—Capricorn. [Under Saturn [but also Mercury)

because the Shamballa force lies behind the other two triangles and is the recipient of energy from the three above constellations, [all three energies are here found…in Shamballa blending them into the united expression of will, and thus proves to be the custodian of divine purpose. The triangles of which the Hierarchy and Humanity are the expression are becoming responsive to Shamballa—the hierarchical centre greatly so and the human centre gradually so. This first or fundamental triangle is occult in the truest sense of the word to even the trained occultist and to the majority of the members of the Hierarchy. [It is an occult triangle even to those who have achieved the fifth degree Therefore only a few points can be mentioned in connection with it as there is little to be found in even the advanced disciple with which to reach real understanding. The information must perforce remain academic and theoretical.

a. Leo, which is the will of the self-conscious Entity to manifest, holds the clue or key to the entire problem of self-conscious being, whether it is the will-to-be of a planetary Logos, of a group or of a man. [Will to manifest in a lower place as O/oneself The self-consciousness of man is inherent in the planet itself, which is the life expression of a fully self-conscious Being. [The Planetary Logos… The use of the will through the Shamballa centre [Page 440] involves the conscious use of that energy by the planetary Logos; [the Planetary Logos consciously uses the Will this is evoking response today from the world of men in terms of will, both higher and lower. The wilful (self-willed) man of the world is apt to be more responsive to this Shamballa force than is the disciple or the aspirant because they are more attuned to the gentler vibration of the Hierarchy. I have earlier told you that this Leo force from Shamballa is finding direct entry into the human centre instead of indirectly via the Hierarchy as has hitherto been the case. [A double Leo… The implications of this are obvious.

b. Saturn. This energy is primarily concerned with presenting opportunity to the Hierarchy and its affiliated disciples. The phrase that "Saturn is the planet of discipleship" is basically true because ordinary average man, except in group formation, does not come so potently under its influence. [Except for karmic factors… For the Hierarchy—as a group—is facing a great crisis of approach to Shamballa, [through hierarchical decision analogous to that confronting Humanity today, as it seeks approach and contact with the Hierarchy. Thus there are two inter-related crises affecting both Humanity and the Hierarchy, and these should produce—if correctly effected—that which is called alignment or integration, resulting in a far freer inflow of divine energy. Both these "approaches" (which are in the nature of magnetic attractive "pulls") [By the higher upon the lower… are conditioned by Saturn; [Members of Hierarchy must conform to the new and higher requirements of Shamballa in the case of Humanity this pull comes via the Hierarchy and—apart from that Hierarchy—mankind cannot today surmount or properly handle the crisis. This should be remembered and should speed the work of the disciples and aspirants of the world as they struggle for human liberation and to [Page 441] bring about divine intervention. [Preparing the way for the Reappearance of the Christ The intervention desired should come via the Hierarchy, if it is not to be too destructive in its effect. [The last major intervention in Atlantean days came via Shamballa and resulted in the partial destruction of entire continents and lands. [Apparently not in the destruction of the now American continent….
These three triangles of energy can, therefore, be seen as basic and determining in all planetary affairs and event-producing. I have consequently chosen to consider them in our efforts to comprehend this basic astrological science.
[END EAA 117 c., p. 441
Beginning EAA 118 a., p. 441
END #26 Academic Reading,439--441 18Jan19—
Beginning of SCOT #27 Academic Reading, p. [441,25Jan19 (Morning Schedule) Invite Your Attendees
Sacred Pentagram Full Moon Approach
6:00 PM GMT 19Jan19
https://www.youtube.com/c/MoryaFederationEsotericEducation/live

Ingress of Sun into Aquarius 8:59:26 GMT, 20Jan19
8:02 AM GMT Use Broadcast Link
https://www.youtube.com/c/MoryaFederationEsotericEducation/live

Pre-Full Moon in Aquarius Registration URL: https://attendee.gotowebinar.com/register/4042993711930125826
Webinar ID: 409-972-635

FMN 5:15:57 AM GMT, Monday Morning 21st.
Begin Program 3:45 AM GMT
https://www.youtube.com/c/MoryaFederationEsotericEducation/live

Solar Fire 8:00 PM GMT/10:00 PM EEt ON MONDAY 21Jan19

2. Triangles of Force—Planets.	<Pages 441,452>
[The targeted application of the reservoir of energy associated with any source….this is FORCE….
At the same time, it will be obvious to you that, in relation to these simple triangles, certain interlocking triangles also emerge, as for instance the zodiacal triangle of Leo-Pisces-Capricorn and the allied planetary triangle of Saturn-Uranus-Mercury. These two triangles pour their six streams of force into our three planetary centres at this time, vitalising and stimulating the planetary triangle of Shamballa-Hierarchy-Humanity. Behind these three stands a cosmic triangle, emanating three streams of energy which pour into and through the three lesser triangles, thus potently affecting every kingdom in nature. This cosmic triangle is that of the Great Bear—Sirius—the Pleiades. This paragraph simply summarises the preceding pages and indicates the relation between four triangles of energy.

There are one or two subsidiary points which are of interest to the esoteric astrologer and these we might briefly list in connection with these effective triangles, using the word "effective" to imply conditioning and potent in results. In this present world cycle all results are of unusual significance and also unusually emphasised in human consciousness. [Living in this time of great disturbance and possibility…

[Page 442]
1. Saturn, through which energy flows from Leo, via Shamballa, to Humanity, governs two decanates in Capricorn. [Specific—it rules twice, but the decan rulers Hence its extreme potency today in the triangle of Humanity. [Because Saturn is a ruler of Capricorn, twice…Saturn breaks up existing conditions by the force of its energy impact, thus enabling the influence of Mercury to be more fully expressed. [this is its first ray nature [In relation to the triangle of humanity, Saturn is active though not mentioned.. The vision can then be intuitively perceived [Mercury when obstructions have been removed. [Saturn, in some sense appearing as the ‘obstructer’ is actually a planet given to the clearing of obstructions…

2. Leo is one of the birth signs of the zodiac; it connotes the birth of self-consciousness, as you know. [Leo was active at individualization [Most human of the signs Capricorn is also a birth sign, because it is also an aspect or one of the arms of the Cardinal Cross—the Cross of that which initiates or brings into being. [Every entry into a new sphere is a birth… This has a peculiar relation to Humanity. It is the birth of the two types of consciousness—self-consciousness and Christ consciousness—which are brought to the attention of humanity by the fact of this Leo force, pouring through Saturn to Humanity and thus bringing Shamballa and Humanity into a closer relation, via Capricorn, active through Mercury. [Synthetic paragraphs…

At this point I would like to pause for a moment and interpolate a word in answer to a perfectly normal question which is liable to arise in the minds of thinking students and aspirants today. [And maybe it has arisen for us…. Of what use is all this abstruse and abstract information to a world in agony and a world distressed? The major usefulness of this imparted information which will condition the astrology of the future lies far ahead in the period after the war when again the field of world service opens and men have time for thought and due reflection. World service is going on now perhaps in greater volume than ever before but it is restricted to the field of releasing from slavery and alleviation of pain [Page 443] and suffering, and, therefore, to the more strictly physical forms of help. The service to which I here refer is that educational process which will produce the coming civilisation and its attendant culture. This will be based on all the cultural processes of the past and of the present, but will discard all that has produced the disasters of today, as far as may be possible. That means a gradual future usefulness for the knowledge of the underlying potencies, for they can indicate the lines of least resistance to the emerging good and the developing crises which inevitably lie ahead in the period of reconstruction. [Right understanding of these energies promotes the necessary skill-in-action But one potent good can emerge even at this time from a study of these matters, provided the student of esotericism rests not content with study (using it as an escape from the disastrous present) but parallels his understanding of the causes and conditions by a strenuous effort to be of aid in a practical and a definitely physical sense.

This is the dominant emerging fact to which all that I have said bears testimony: world conditions today—precipitated as they are by human greed and ignorance—are nevertheless basically conditioned by the will-to-good which is the primary quality of the energies and forces coming forth from the great Lives in which all that exist live and move and have their being. [Will-to-Good a very high type of Will coming forth from the Great Lives… The Law of the Universe (and what is law but the working out of the purposes of these all-embracing Lives, of Their impulses and Their plans?) is to all eternity the good of the whole and naught can arrest this happening; for who can arrest the impact of these energies which play upon and through our planet. When I say this, I would at the same time point out that the attitude of many students, inevitably participants in world events, that "such is the Law and such is the Karma of people and nations and such is the pre-determined destiny" [Page 444] is far from right. [It encourages PASSIVITY which is not allowed…….They believe—sometimes sincerely—that all that should be done is simply to wait for results to appear and for karma and destiny to fulfil itself. [Thus, they are passive…and are not fulfilling responsibility Then and not till then, all will be well. But they forget that karma fulfils itself in relation to the form nature upon which it expends its energy and that where there is a static condition and a quiescent attitude, the process moves but slowly; [There can be a hastening of the karmic fulfillment… the life then within the form fails to experience the needed, forceful awakening; [so our dynamic will MUST be applied to karmic situations and a passive attitude is delaying and not desirable… inevitably then there lies ahead a repetition of the process until the time comes when activity and response is evoked. [Our corrective to the undesirable conditions is demanded…A karmically difficult situation is meant to evoke from us some action or response, or intervention, and if it does not we are expressing a subtle attitude of separateness. This then leads to resistance to the apparent karmic necessity and this brings about liberation. [Right response to karmic difficult in our lives or in the lives of others is demanded, needed. Only through resistance to evil (and in this world period and in this kali-yuga, as the Eastern teachers call it, it is an essential basic attitude) can karma be brought to an end. [The old saying is “Resist not evil”, and DK tells us definitely to “resist evil”…. The law of matter still governs in the three worlds of human experience and "fire by friction" [Fire of Purification] must burn up that which veils the steadily increasing brilliance of solar fire. It is the recognition of "solar fire"—as it shows itself in a transcendental idealism [applied practically] and radiance—by the unintelligent idealist, and his simultaneous refusal to cooperate in this period of karmic necessity, that is prolonging the difficult and cruel situation and leading him individually to sink deep into glamour. [So we need a practical application of solar fire and not a transcendentally, impractical reception of solar fire... The simplification of the world's problem in terms of matter comes through a recognition of the essential dualism underlying events. [Any limitation upon absoluteness, including the universe, is matter.] I commend this thought to all students, suggesting that they base optimism on the long range vision, endorsed by the Heavens and corroborated by the activity of the stars, and thus feel sure of the ending of this immediate tragic situation.

END #27 Academic Reading,441-444/445 25Jan19—
Beginning of SCOT #28 Academic Reading, p. [444,1Feb19 (Evening Schedule) Invite Your Friends

[END of EAA 118 a., 444
beginning of EAA 118 b., 444
It is interesting to note that the seventh Ray of Ceremonial Law and Order works through Uranus which is today the transmitter of Sirian force via Pisces to the Hierarchy. [Not just Uranus, but also Saturn and Neptune as well as an undiscovered planet, maybe to be named Isis… [Page 445] From that "middle centre" it passes to that sensitive band of disciples, aspirants and workers to whose hearts and hands is committed the heavy task, incident to the re-organisation and the rebuilding of the shattered world structure. [Form building aspect of the seventh ray and of the second ray… The seventh ray has sometimes been called a peculiar name by Knowers. It is regarded as the "Ray of Ritualistic Decency." It aids and inaugurates the appearing of a new world order, based on a spiritual drive and on aspiration, mental freedom, loving understanding and a physical plane rhythm which provides opportunity for full creative expression. [Marvelous expression of the working of the seventh ray… To bring this about, energy from Shamballa (embodying the will-to-good) is fused and blended with the organising energy of the seventh ray and then carried to humanity along the stream of love which emanates from the Hierarchy itself. [Along the line of the Sirian transmission.. Pisces governs this effort of the Hierarchy because the highest aspect of Pisces which humanity can at this time in any way comprehend is that of Mediatorship. This is the energy of mediation, of right relationship. Today as never before the Hierarchy stands as a "mediating transmitter" between: [We almost might think that Sirius has this kind of function within the "One About Whom Naught May Be Said"

1. Humanity and the will of God. The revelation of the true significance and purpose of that will as it stands behind all world events is needed now as never before. [This has to do with the place within the solar system among other things [Hierarchy reveals to us that which is God’s Will… This can come through a closer relation between the Hierarchy and Humanity. [So humanity can be truly informed by the Divine Will and the Divine Purpose…

2. Humanity and its karma, for it is equally essential that the laws for the transmutation of karma into active present good are clearly grasped. [The passive viewer of the karma of oneself or others, cannot transmute karma through right action…Hierarchy tells us what this action is…always based on lovingly wise response. Transmutation is a word specifically related to the seventh ray and to Uranus. The seventh ray Lord is the Divine Alchemical Worker… [Uranus and the seventh ray always involved in re-arrangement of the constituents which allow for their transformation into something higher…

3. Humanity and cosmic evil, focussed for many millenia of years in what has been called the Black Lodge. Speculation anent this Lodge and its activities is both fruitless and dangerous. [Hierarchy as a great Guardian Wall protects the workers from the influences of the Black Lodge…

[Page 446]
The latter fact is responsible for the widespread attack made upon Masonry during this century. Masonry—inadequate and corrupt as it has been and guilty of over-emphasising certain forms of symbols—is nevertheless a germ or seed of future hierarchical effort when that effort is—at some later date—externalised on Earth. Masonry is governed by the seventh ray, and when certain important changes have been made and the spirit of Masonry is grasped instead of the letter, then we shall see a new form of hierarchical endeavour appear to aid in the restoration of the ancient and sacred Mysteries among men.

The energy of Uranus, pouring upon and into humanity, produces the urge to better conditions to provide better forms for the occult and esoteric life and to blend more adequately the inner and the outer man. [Authenticity…means adherence to archetype This is one of the reasons why the Moon is spoken of so often as veiling Uranus. The Moon is frequently used as a blind when Uranus is meant. Today the Moon is a dead world and the reason is that the Uranian urge [transference…translation…became so strong in that far distant time when there were living forms upon the Moon that it led to the complete and final evacuation, [migration, of the Moon and the transfer of its life to our planet. Such a transfer is not necessary today as the consciousness of humanity is such that the needed changes can be brought about without such a drastic procedure. It is, however, this Uranian influence which lies behind the present shift of populations [Uranus connection to the shifts in populations, which are population transfers… [re-locations…throughout Europe and Great Britain and which is responsible for the steady movement of peoples from East to West, from Asia to Europe in the earlier history of that continent and from Europe to the Western hemisphere in more modern times.

In the study of the interlocking of these triangles, it [Page 447] it will become apparent to the student that the combination of the influences of Sirius, Leo and Uranus [Remember Sirius/Leo/Jupiter has been much needed at this time to foster and bring about those conditions which will enable mankind, under the steady influence of the Hierarchy, to take the first initiation and "give birth to the Christ," [a strong relocation in consciousness thus revealing and bringing to the light of day the inner, hidden, spiritual Man. [Uranus is the “Heavenly One” and relates to the inner spiritual man and the bettering of conditions so that that man can emerge… It is in Leo that man undergoes the preparatory stages of this first initiation. He finds himself and becomes self-conscious; then he arrives at the stage of intelligent discipleship; he formulates a conscious inner programme or purpose under the steady pressure of the life of the indwelling Christ; he begins to exhaust and deny the demands and desires of the lower nature. [One cannot live for oneself alone…in the fifth petal… [All this is transpiring in the fifth petal… This cycle of experience is followed by a painful life of conscious re-orientation [A kind of "Reversal of the Wheel"—Uranus and re-orientation which will lead to the polarization of consciousness in a different vibrational ‘location’—a cycle wherein he achieves balance and begins to "stand in spiritual Being" [Leo and Libra incarnation—a "Reversal of the Wheel" as a result of constant trial and testing. [Fifth petal, middle point—because 5 is the center of 9…. Finally he stands ready for the ordeal and the accolade of fire, preceding the first initiation. [Mediated by Vulcan and Pluto At that final stage, Humanity today stands. When (as is now the case) the influence of Uranus is added to the other influences and the seventh ray is at the same time entering into a major cycle of activity on the Earth, there is then present the energy needed to precipitate the crisis of initiation [The first initiation ruled by the seventh ray… and produce a great rhythmic awakening. Astrologers would find it of interest to note similar combinations in the individual horoscope.

END #28 Academic Reading,444/445--447 1Feb19—
Beginning of SCOT #29 Academic Reading, p. [447--,6Feb19 (Morning Schedule) Wednesdays….Invite Your Friends

[END of EAA 118 b., p. 447
Beginning of EAA 119 a., p. 447
It must not be forgotten that Leo marks the height of achievement for the human soul, and this is today stimulated by the Shamballa force now flowing into the centre of humanity. [Soul culture is stimulated by Shamballa This inflow will continue its critical work until in the Aquarian Age, so rapidly coming into expression, the one-pointed attitude of the Leo person (or shall I call it [Page 448] the self-centredness?) becomes the expanded consciousness and the decentralised attitude of the Aquarian man. You can, therefore, see how full of promise is the future.
[The Leo type is told to cultivate decentralization…
In the Aquarian Age, the power of the planet Venus becomes a dominant factor in the last decanate. This I have already told you when we were studying that sign. Upon the reversed wheel in the case of the spiritually oriented man and the disciple, it is the first decanate under whose influence he comes which is governed by Venus; this should be remembered. [This statement needs clarification…Venus was the planet which we are told was responsible for the appearance of the individualised consciousness in man—this in combination with other influences and forces. In the Aquarian Age, Venus will again have an analogous influence [bringing in a type of individualization—or individualism only with this difference that the emergence into manifestation of an increased individualism and self-conscious realisation [a Leo factor… will be subordinate to the appearance of the first stages of an expanded consciousness throughout all mankind—the consciousness of group responsibility. [Combination of Venus and Saturn It will be perhaps better expressed as a form of group individualism.
Therefore: behind all these events, the dim outline of a lesser triangle of energy can be seen; this is a blend of the energy of three planets:

[image:]
These produce a combination of the energies of
Ray 3.—Active intelligence.
Ray 7.—Ceremonial order or magic.
Ray 5.—Concrete mind.

[These were active in Lemuria with the Lemurian root race.
[We recognize two of the three the three rulers of Libra [Page 449]
It can be noted how this combination of energies when playing upon Germany's soul Ray of Harmony through Conflict and her first ray personality, on the Ray of Power and the Destroyer (responsive to Shamballa) is responsible for much of the present conflict, for the reason that the reaction of that country (under the influence of its present rulers) has been in terms of the material aspect and not of the spiritual.
END #29 Academic Reading,447--449 6Feb19—
Beginning of SCOT #30 Academic Reading, p. [449--,13Feb19 (Evening Schedule)
Students would find it useful to re-read some of the foregoing instruction anent the signs Leo-Pisces-Capricorn, so as to familiarise themselves with the nature, quality and influences which this great triangle (see page 435) expresses and through which humanity is being led at this time forward along the path of return. In this connection it is well also to remember that the series of triangles with which we have been dealing refer to and produce changes in the human consciousness. [and not so much in the human form… Another series of triangles was also given (on page 416) involving the Great Bear, Sirius and the Pleiades. These triangles concern the spiritual aspect of the planetary life and of humanity, as well as of the other kingdoms in nature. Humanity is of peculiar importance in relation to these triangles because it is the destiny of humanity to transmit life to the subhuman kingdoms. [Humanity being the transmitting intermediary between the higher and lower kingdoms With these triangles of supernal forces I shall not deal because conscious response to their influence will not be possible till the time cycle of the third initiation arrives. I simply mention this influence so that you will realise that there is no real contradiction or discrepancy. Still another enumeration of the triangles of energy emanating from the three major constellations are given earlier by me (on page 435) and this again is correct and not a contradiction. In this group of three sets of triangles—making nine all told—with their interlocking analogies and lesser triangular relationships and with also their points of fusion, you have [Page 450] held in a "mystery of potencies" the entire story—past, present and future—of human evolution. It accounts for the changing emphases of that story, its shifting kaleidoscopic pattern, its recurrent points of fusion and its steady progress, through changing process, towards an ultimate revelation.
[Great Bear/Leo/Saturn
[Leo/Saturn/Shamballa
Sirius/Pisces/Uranus
Pisces/Uranus/Hierarchy
Pleiades/Capricorn/Mercury
Capricorn/Mercury/Humanity
Great Bear/Sirius/Pleiades
Leo/Pisces/Capricorn
Saturn/Uranus/Mercury
Saturn/Shamballa/Head Center
Uranus/Hierarchy/Heart Center
Mercury/Humanity/Throat Center

(First and highest 12)
(Next 6)
	4. SHAMBALLA
	HIERARCHY
	HUMANITY.

	5. Head centre
	Heart centre
	Ajna centre.

	6. Base of spine
	Solar plexus
	Throat centre.

	

	
	

	Shamballa
	Head Center
	Base of Spine

	Hierarchy
	Heart Center
	Solar Plexus

	Humanity
	Ajna Center
	Throat Center

There are 18? possible triangles in this eighteen-fold chart or tabulation…

Very briefly I would like to touch upon the fact that, as might be expected, the influences of Leo [Emanation	ergence of the dictators…men of will, men of selfish will…-Pisces [Death and dissolution and yet redemption-Capricorn [Totalitarian factor, seeking conformity by all to the State, the crumbling of the mountain load of karama which dominate the present world situation, via Shamballa, the Hierarchy and Humanity, are potent in their oft unrealised effect upon the individual people. They bring about changes in his life focus and in his centres just as they have wrought corresponding changes in the three planetary centres. [Shamballa, Hierarchy and Humanity In view of this certain basic ideas can here be emphasised:

1. The influence of Capricorn, via Mercury, will have a dominant effect in the human kingdom—itself a planetary centre. [from one perspective a throat center…
2. The individual disciple will, therefore, respond to this Capricornian influence most easily. [Humanity is still individual in its attitude and not group conscious It will constitute a line of least resistance, offering opportunity, as well as the chance of possible disaster if wrongly handled. Right response will lead the disciple nearer to the door of initiation; wrong response will take him back into the depths of crystallisation and of concretion.
3. Disciples who respond to the influences above mentioned will necessarily be largely conditioned by their rays, egoic and personal. First ray disciples will, for instance, respond to the Shamballa influence, transmitted from Leo and Saturn, more easily than will second ray disciples. These will in their turn react more rapidly and consistently to the Hierarchy, transmitting energies from Pisces and Uranus. [Regenerative and renewing energies…
[Page 451]
4. The above facts will demonstrate the nature and quality of the response of disciples on Rays 1. 3. 5. 7. and Rays 2. 4. 6. and this must always be borne in mind as being true of disciples, of all men and also of nations. [The basic dichotomy…

5. According to the response so will be the evocation of the activity of the centres, or a centre. But—and this is a point of major importance—all disciples must at this time seek to find their dominant reaction in a planned response to the influence of the Hierarchy and the energies transmitted by it. As a general rule, the impact of Shamballa force (particularly in the case of a disciple on Rays 1. 3. 5. 7.) will be of a personality nature. It is the stimulation of the heart centre with a consequent control of the solar plexus centre which should be the planned result. The heart must dominate the solar plexus by the withdrawing of its energies to the heart. [For disciples on all the rays…
END #30 Academic Reading,449—451 13Feb19—
Beginning of SCOT #31 Academic Reading, p. [451--,20/22Feb19 (Morning Schedule)
[END EAA 119 a., p. 451
Beginning EAA 119 b., p. 451
6. The time has not yet come when it is safe for the aspirant or the disciple to relate the head centre and the base of the spine in response to a definite and conscious appropriation of Shamballa force. Whatever may take place automatically, normally and naturally and through the development of the disciple can and should be permitted to take place, provided there is no conscious intent and that there is also a close and careful scrutiny and control of the personality life.
7. The awakening of the ajna centre with the consequent and subsequent conscious control of the throat centre must inevitably take place provided the disciple fulfils two conditions. [The ajna center controls the throat center at a certain point of development He can then become consciously, safely and correctly creative. These two conditions are:
a. A conscious orientation towards the soul and towards the Hierarchy.
[Page 452]
b. A deep love for humanity, present and based on mental perception and intuitive understanding and not on emotional reaction.
8. Where the above conditions are fulfilled, then the impact of the inflowing energies will produce the required stimulation and awakening. [Ambition accompanies over-stimulation…
This is all that I have to say about the response of the centres in the human being to the activity of the planetary centres under systemic and zodiacal stimulation. I am not here writing a treatise on the individual training of the disciple but am attempting to demonstrate the fact of cosmic, zodiacal, systemic, planetary and human interplay which in its turn constitutes a great and living Whole—the life expression of a Being of Whom we only know that love and the will-to-good, expressed through the Universal Mind, are the outstanding characteristics and that these are steadily emerging into increasing radiance. [A "One About Whom Naught May Be Said" one of whose rays is certainly the second as the Pleiades is the source of cosmic buddhi

 END #31 Academic Reading,451--452 22Feb19—
Beginning of SCOT #32 Academic Reading, p. [452--, 27Feb19 (Evening Schedule)
3. The Triangles and the Centres.	<Pages 452,477>
[the Triangles and Pure Reason, Straight Knowledge [All moves upwards on the Path of Emanative Retraction….
It is necessary to remember that all influences which impinge upon the individual or upon humanity as a whole pass through or are transmitted by one or other of the planetary centres. I have said little about these centres save to refer to the major three centres which we call Shamballa, Hierarchy and Humanity. We recognise them as:

 I. Shamballa		Power. Purpose Planetary head centre	 Directing Will
 II. Hierarchy		Love. Wisdom		Planetary heart centre	 Directed Love
III. Humanity		Intelligence		Planetary ajna centre	 Directed Mind
[Wherever we use the word “directed”, the will is involved. [Note the difference between directing and directed.
Four other centres remain to be considered: the planetary throat centre, solar plexus, sacral centre and the centre at the base of the spine.

[Page 453]
In the planetary logoic life—as is the case also with individual man, the microcosm of the Macrocosm—certain centres are more awakened than others and vibrate in unison with systemic impulse more fully than others. [generally the lesser centers awaken first [Coming from extra-planetary sources.. In the case of the planetary Logos of our little sphere, the head centre, the ajna centre, the heart and solar plexus centres and the throat centre are the five focal points of energy which are the most alive and vibrant. [some fade and some are not yet awakened… [Base of the spine center not yet active in a higher way…The sacral centre is slowly dropping below the threshold of the logoic consciousness whilst the centre at the base of the spine is practically entirely quiescent, except in connection with its pranic effects upon the form life, [note its pranic effect and the physical effect of the sacral center- the sacral center is also the home of the mental elemental engendering the will to live, the urge to survival and the vitalisation of forms. These facts will give you an idea of our planetary status in the great family of the central sun and indicate why our planet is not a sacred planet. No planet is a sacred planet unless the centre at the base of the spine (speaking symbolically) is aroused and the great fusion of energies resulting therefrom has been effected. I I refer to this particular world cycle and period and to the state of affairs in this the fifth or Aryan root-race.
Students of my books and of The Secret Doctrine must remember that any contradictions which may appear are only contradictions in Time and that when this time factor is properly understood and the student knows to what specific cycles the information should be applied, these apparent inexactitudes will disappear. [you have to be a Master to understand this….
What is true of humanity, for instance, during the third root-race, may not be true in the fifth root-race. [In the fifth round, the base of spine center will have 5 petals and the others, probably multiples of five Therefore, all that can be done is to study and relate, to reflect and to apply the Law of Analogy, knowing that when the expanded and more inclusive consciousness of the trained initiate takes the place of the present human awareness, [Page 454] then these debated points will be clarified; they will assume a true consistency and the contradictions will disappear. [trust required, but an educated trust, admitting where one does not understand and reserving until later the satisfactory resolution

The planetary centre which corresponds to the one at the base of the spine in the human being will not be awakened until the seventh root-race and that only when right relationship is established between the planetary sacral centre (which is related to the third kingdom in nature, the animal kingdom) and the planetary throat centre, functioning properly and in unison. [This is a relationship which connects with the first initiation – apparently widespread within humanity.
END #32 SCOT Academic Reading,452-454 27Feb19—
Beginning of SCOT #33 Academic Reading, p. [454—, 6Mar19 (Morning Schedule)
[EAA 119 b., 454
Beginning of EAA 120 a., 454
In the first volume of this treatise, certain hints were given anent the planetary centres and the rays of energy pouring through them. To these I would like here to refer because they are related to the Science of the Triangles. You should note that the three lower kingdoms in nature constitute in themselves a triangle of force and are essentially a reflection of a particular planetary triangle. [Proposing Vulcan/Mineral, Venus/Vegetable kingdom, and Mars/Animal kingdom It might be of service if I here briefly tabulated again for you certain of these major inferences—for they are little more than inferences at this time. One point is of real interest here. I have stated that Humanity is the correspondence in the planetary Life to the ajna centre in individual man. [but also to the planetary throat center [Should not lose humanity’s relationship to the throat center of the Planetary Logos…or would it be Sanat Kumara?
The ajna centre of the Lord of the World is just beginning to express itself in a recognisable manner through the New Group of World Servers. This intermediate group—between the Hierarchy and Humanity—is a carrier of the energy which makes the Plan possible (the Plan of which the Hierarchy is the custodian). [hints therefore at humanity being the throat center of the LDOTW This Plan implements the Purpose, and later, when the New Group of World Servers is organised and is recognised as a living organism, it will definitely receive energy from Shamballa in a direct reception, via the Hierarchy. This information is, I realise, of little immediate importance to you, but—towards the end of the century—it will be found explanatory of much. (R&I 338)
 Earlier I told you that the fifth Ray of Concrete Knowledge is related to the ajna centre and, therefore, in this present world cycle, you have:

Humanity . . . planetary ajna centre . . . 5th Ray of Knowledge . . . 5th root-race. [Aryan]
[What about the New Group of World Servers as the planetary ajna center?
The ajna centre of the Lord of the World is just beginning to express itself in a recognisable manner through the New Group of World Servers. This intermediate group—between the Hierarchy and Humanity—is a carrier of the energy which makes the Plan possible (the Plan of which the Hierarchy is the custodian). This Plan implements the Purpose, and later, when the New Group of World Servers is organised and is recognised as a living organism, it will definitely receive energy from
Shamballa in a direct reception, via the Hierarchy. (RI 368)
Therefore five centres in man are rapidly awakening. [Sacral center subsiding and the base of the spine center not yet activated…These relationships prove each other but only when seen in relation to the greater cycle. [So could we be speaking of a round…? [probably not….Humanity was at one time the correspondence to the planetary solar plexus [this had to have been in this fourth round…because it did not appear until the fourth round.. and some day will shift the focus of its receptivity to the planetary heart centre; [this means that humanity as a whole will be receptive to Hierarchy and displaying the second ray soul, probably [and may have for its conditioning ray the SECOND when this takes place, the Hierarchy will [Page 455] shift its focus of receptivity into the sphere of influence of Shamballa. [This is already in process as the Members of Hierarchy are striving towards greater Shamballic receptivity [centers change function through evolution Of this shift, the presence of the twelve-petalled lotus in the highest head centre (the relating point between the heart centre and the soul on its own plane—[the structure of which is twelvefold) is the guarantee. [the 12 of Hierarchy moves into the head [Shamballa contains within itself the number 12, and this 12 should be related to the Monad which is resident in Shamballa. One function of the Heart-in-the-head center is to receive energy directly from the egoic lotus…it also has higher functions [We should be aware of the relativity of the function of a chakra in time…at different times… The following relations must consequently be borne in mind: [Largely taken from EP I

END #33 SCOT Academic Reading, 454-455- 6Mar19—
Beginning of SCOT #34 Academic Reading, p. [455—, 13Mar19 (Evening Schedule)
I. Head centre . . . Shamballa . . . 1st ray . . . 1st & 7th races . . . [Uranus and Vulcan Will; the goal. [Final pattern and purpose…an arrangement of energies [Adamic Race…
[Continent, Pacifica
Energy of Life. [Being?] Synthesis. [Mysterious oneness…
Seven centres awakened and functioning.
In first root-race alive and faintly vibrating. [must have it present however
In seventh root-race fully awakened. [The centers are fully awakened, and also the seven centers within the head, or maybe additionally, the seven centers above the head
[Kingdom of Planetary Lives… or perhaps more accurately the Kingdom of Solar Lives…. Beginning to sense and reach towards…
II. Heart centre . . . Hierarchy . . . 2nd ray . . . 6th root-race . . . Love; the goal. [Venus, Jupiter, Neptune… [Uranus and the Earth BOTH have first ray Monads, Venus and Neptune BOTH have 2nd ray Monads….
[South America—sixth root race INTUITIVE through heart and connection with buddhic plane
Energy of Identification. Achievement of fusion.
Six centres functioning. [In Mastership the base of the spine center awakens fully. [The head center is probably NOT fully functioning….
The focal point of the egoic consciousness of divinity. [Plus the Monad….
The fifth kingdom. The Kingdom of God. [pushing into the sixth kingdom
[You do not become a member of the sixth kingdom until the Sixth Initiation [As Christ reappears there is preparation for this stage. A big 2nd Ray is developed
III. Ajna centre . . . Humanity . . . 5th ray . . . 5th root-race . . . Intuition; the goal. [Transcendental mind… Mercurian, [which eventually takes over at the ajna center
The energy of Initiation. [fifth ray prominent due to electrical nature of initiation Development of inclusiveness. [which the intuition reveals… [The abstract mind to be developed---and not yet the full intuition, but that is coming… [humanity probably has a fifth ray personality
Five centres rapidly awakening. [perhaps exclude the sacral center and the base of the spine center. Head center not really fully developed until the seventh initiation…
The focal point of personality. [real personality requires mental focus…in this case on the fourth sub-plane of the mental plane.

The human kingdom, the fourth kingdom in nature.
[the goal will be the fifth kingdom of nature
END #34 SCOT Academic Reading, 454-455- 13Mar19—
Beginning of SCOT #35 Academic Reading, p. [455—, 27Mar?19 (Evening Schedule IF we do this….)

IV. Throat centre [Often identified with humanity, in other tabulations… . . . Animal . . . 3rd ray . . . 3rd root-race . . . Intellect; the goal. [Understandable from the third ray perspective and also from the fifth ray perspective… [remember, two threes are six.. [third ray, ACTIVITY of the animal kingdom
The energy of Illumination. Creating in the light. Growth of mental light in this kingdom…
Four centres functioning.
Focal point of the instinctual consciousness. [In the doing without knowing the instinct is indicated… [Ajna center not active, and head center also probably not active… Throat (under development), heart, solar plexus and sacral center
The third kingdom in nature.
[Page 456]
V. Solar plexus . . . Vegetable . . . 6th ray . . . 4th root-race . [corresponds to Path of Probation . . Instinct; [does instinct involve movement….certain transitional forms between kingdoms the goal. [Intelligent movement towards and objective is the goal…
The energy of Aspiration. Unfoldment of sensitivity. [Animals have this…they can approach and recoil…
Aspiration is noted by the reaching of the plant towards the Sun, the turning….and to some degree approach and recoil
Three centres functioning.
Focal point of psychic response. [The Law of Attraction does operate, but there is no third ray mobility…As the throat center is related to the third ray, it must be eliminated, though present in the animal kingdom…

What centers remain: heart, solar plexus, and sacral center
The second kingdom in nature. With enough of the base of spine center to keep all etherically anchored….but the base of spine center is of course not fully developed probably until Mastership
VI. Sacral centre . . . Deva evolution . . . 7th ray [and Uranus . . . 2nd root-race [Hyperborean race . . . Responsiveness; the goal. [Very much under the Law of Attraction and Repulsion—all different degrees of responsiveness in that kingdom… Acute sensitivity which must be taught to man… [so much has been developed in that Deva Kingdom
The energy of Magnetism. [Holding in coherence… Power to build. [building is an act of arranging which produces coherence, and lasting coherence if the building is done correctly…
Two centres functioning; heart and sacral centres. [Why have we removed the solar plexus… because it expresses the 6th ray corresponding to this sixth position….
Focal point of vibratory response to the "eye of God." [Both the Eye and the voice move or command the devas… The third aspect of the "All-Seeing Eye" --- we see with the imagination and what we see is arranged by the seeing…we arrange through the eye. Arrangement relates to the third and seventh ray.. A first ray function from the eye directs the devas also…
[More advanced devas have all the centers awakened which man can have…. [and who knows what else for the more advanced devas…
Devas can become human but they do not need to become so….but animals and planets and minerals are all on the way to becoming human, because humanity is their macrocosm….
VII. Base of spine . . . Mineral . . . 4th ray . . . 7th root-race . . . Synthesis; the goal. [What type of synthesis…we know that all minerals begin from the hydrogen atom… The mineral kingdom is all one substance, one type of matter variously arranged… [in the old books they call this type of matter “Protyle”…
The energy of foundational Synthesis. Completion. [The physical body is the only one which is really complete…
All centres functioning as one. [Is there one remaining center or are all centers expressed through only one center…

[tremendous power is stored and can be released through atomic energy
On some level could the base of the spine center which hold in incarnation, be active…
Base of the spine center has fourth ray connected and is presently, fourfold…
Focal point of evolution.
The first kingdom in nature.

END #35 SCOT Academic Reading, 455-456 27Mar19—
Beginning of SCOT #36 Academic Reading, p. [456—, 2-3Apr19 (Morning Schedule IF we do this….)
[END EAA 120 a., p. 456
Beginning with EAA 120 b., p. 456
This tabulation may serve to make a little clearer the present general plan or blueprint of the evolutionary development of consciousness. [The study of the Science of Triangles relates more to consciousness than to form… Other developments are proceeding simultaneously, such as the responsive unfoldment of the form aspect [form becoming more responsive as the devas become more responsive… and the evolution of the deva [refinement of the deva kingdom , or angel, line which parallels the human [in the process of refinement… and to which I referred in A Treatise on Cosmic Fire. A third great scheme of evolution is proceeding and that can only be referred to as the unfoldment of divine purpose on its own plane; [it will perhaps appear in the next solar system [the monadic plane or the logoic plane? or both of this humanity has, as yet, no faintest conception because its consciousness is still held within the limitations of its own kingdom in nature; the Hierarchy is attempting to become responsive to this form of energy. [Shamballic evolution
1. In the first solar system there was one dominant evolution, and it consisted of one hundred thousand million monads. [100,000,000,000
2. In the present system, the second, there are two dominant evolutions, the human and the deva; there are—as earlier stated—sixty thousand million human monads. Add to this the feminine evolution of the devas, consisting of 140 thousand million, and you have the necessary two hundred thousand million. This elucidates my statement anent this being a feminine system. [200,000,000,000
[Page 110]
3. In the third solar system, the total number in evolution will be the needed three hundred thousand million that perfection requires of the threefold Logos. (EH 109-110) [300,000,000,000 [The three major solar systems total to a SIX
[Page 457]
There is another point of interest to which I wish to refer and it is one which is little realised by the average occult student. I refer to the outlets of planetary energy through the means of which great and general effects are produced in the external, planetary life. In this fifth root-race, there are only five such outlets as far as effects on humanity are concerned; man's responsiveness to them, is demonstrated by the fact of their relative importance in conditioning world events and world affairs. Wherever one of these outlets for spiritual force is found, there will also be found a city of spiritual importance in the same location. [The outlet comes first and the city manifests as a result of the outlet’s force… [the city is the gland and the planetary center is the chakra….
We have been told of five endocrine glands which are like five active continents…. [thymus and pineal are least active at this time, though there will be discs
These five points are: [The cities which correspond to the outlets…

1. London.—For the British Empire.
2. New York.—For the Western Hemisphere.
3. Geneva.—For all of Europe, including the U.S.S.R.
4. Tokyo.—For the far East.
5. Darjeeling.—For all of central Asia and India.
[The one in the Americas, two in Asia and two in Europe…

The normal continents seven, are North America, South America, Europe, Asia, Africa (sacral center), Australia (base of spine center) Antarctica (base of the spine center possibly)
[The five continents which correspond to the five active centers in the fifth root-race, do not all have the outlets and cities we are talking about…
Europe perhaps the ajna center corresponding to the fifth ray this time
South America the Heart? But in the future…
Asia as the head center… because of Darjeeling and two great first ray nations—India and China
North America the throat center…
Africa—solar plexus sacral center
Australia—
Antarctica –

Later, two more points or outlets for energy will be added to these but the time is not yet. [These outlets may or may not be found on every continent… The outlets seem to be in a very fifth root-race configuration…this may change in the sixth rootrace Through these five places and areas in their neighbourhood, the energy of five rays pours forth, conditioning the world of men, leading to effects of planetary significance and determining the trend of events. [All this is practical in the life of humanity A study of history and of current affairs will produce some understanding of their importance in connection with four of them. [Possibly leaving Darjeeling out…The effect of the force flowing through the Darjeeling centre is not so immediately apparent but it is of major importance as a distributing agency for the Hierarchy and particularly for those Members of the Hierarchy who are dealing with and influencing current human affairs in this time of momentous crisis. [Where do the Masters with whom we have most to do, presently live…
END #36 SCOT Academic Reading, 456—457/458 2-3Apr19—
Beginning of SCOT #37 Academic Reading, p. [457/458—, 2-3Apr19—10Apr19 (Evening Schedule IF we do this….)

These five points of conditioning energy produce two triangles of force in their interrelation:

[Page 458]
1. London—New York—Darjeeling. [These two cities are hierarchically responsive---
[UK, USA and India
2. Tokyo—New York—Geneva.
3. [Far East, Western Hemisphere (West) and Europe..
[Japan, USA, Europe (Switzerland, France)
[New York and USA were chosen as the major home of the UN
[New York is the nexus….
Geneva and Darjeeling are two centres through which pure spiritual energy can be directed with more facility than through the other three [Perhaps less affected by glamor and illusion… More disinterestedness. and they, therefore, constitute the higher points of their respective triangles. They are more subjective in their influence than are London, New York or Tokyo. Together, they form five centres of `impelling' energy today. [Impelling humanity towards its destiny… [DRIVING ENERGY
[EAA 120 b., p. 458
Beginning of EAA 120 c. p. 458
It may interest you also to know the governing rays and astrological signs of these five places, so far as they can be given at this time and during this present cycle. Forget not that the personality rays change from period to period in connection with countries and cities just as they do with individuals: [and what about the soul rays when the country in which the center is located come closer to the stage of initiation—R3 Intelligence, R2 and R1—not until the first initiation is approached.

RAYS
City			Soul		Personality		Sign

1. London		5th		7th			Gemini. [First ray in the building aspect and also Leo and Libra] [Country: Gemini Soul, Taurus Personality] [Rays of Country: Soul 2, Personality 1]

END #37 SCOT Academic Reading, 458—458 2-10Apr19—
Beginning of SCOT #38 Academic Reading, p. [457/458—, 5Jun19—Leaving a bit open (Evening Schedule IF we do this….)
RAYS
City			Soul		Personality		Sign

1. London		5th		7th			Gemini. [First ray in the building aspect and also Leo and Libra] [Country: Gemini Soul, Taurus Personality] [Rays of Country: Soul 2, Personality 1] Vulcan, Venus too as distributor of the fifth ray and esoteric ruler of Gemini. I Serve….

2. New York	2nd		3rd			Cancer. [Sixth ray in terms of the planetary inlets] [Country: Aquarius Soul, Gemini Personality] [Rays of Country: Soul 2, Personality 6] (Estimate Jupiter and Neptune to be of importance and of course Saturn) (I Light the Way)
3. Tokyo		6th		4th			Cancer. [First ray materialistically] [Country: Soul Scorpio, Personality Capricorn] [Rays of Country: Soul 4, Personality 6] (Estimate Mars and Saturn to be of importance. Has the personality ray changed as sometimes it does?
4. Geneva		1st		2nd			Leo. [Second Ray] [Country, Switzerland, Aries Soul, Aquarius Personality] [Rays of Country: No soul or personality rays are given, only astrological signs] for the country. Would suspect the 5th and 7th rays for the country.] Leo for the City. And the beneficent use of the first ray under second ray expression.
5. Darjeeling	2nd		5th			Scorpio. [First Ray]
[Occult Center: Country: Soul Aries, Personality Capricorn] [Rays of Country: Soul 1, Personality 4] (Of Darjeeling, would estimate the Science of the Spirit Emerges

If students will study this information in connection with that given elsewhere in connection with other nations and cities, the interrelations now emerging in world affairs will be seen as the result of the play of these forces and energies and, therefore, unavoidable. The use of the energy may be along wrong lines, producing separation and trouble, or along right lines, leading to eventual harmony and understanding, but the energy is there and must make its effects in any case. As in the individual life, the results of the play of the life of the soul upon the form aspect, one or other of the rays will dominate and control. If the person or nation [Page 459] is spiritually oriented, the result of the energy impact will be good and will lead toward the working out of the divine plan and thus be wholly constructive. Where personality force dominates, the effects will be destructive and hindering to the emergence of divine purpose. Nevertheless, even destructive force can and does finally work towards good, [the personality ray can become a subray of the soul ray for the trend of the evolutionary force is unalterable. It can be slowed down or speeded up according to the purpose, aspiration and orientation of the entity (human or national); it can express soul purpose or personality selfishness, but the urge towards betterment will inevitably triumph.
End of SCOT #38 Academic Reading, p. 457/458—5Jun19,
Beginning of SCOT #39, Academic Reading, 458/459
 (Morning Schedule when we do this….5:00 AM GMT 12Jun19)
[Beginning of entirely new section, requiring our full concentration.
In the study of this Science of Triangles, the student must bear in mind that there is always one point of the triangle which—in a particular
crisis or "event in consciousness"—is the emanating, dynamic, conditioning energy. During the cycle (great or small, major or minor) in which it thus controls, the other two points express receptivity and are regarded esoterically as embodying forces.[Do we know what this center may be for us? Ponder] Every triangle is, therefore, the expression of one fundamental energy
and of two secondary forces. This is a basic statement of importance and the formulation of a law under which all the triplicities of energy function in time and space.
You have consequently:
[DK will here discuss the three rays…
1. An emanating energy centre.
Dynamic expression of cyclic purpose.
Positive qualified out-going ray energy.
Planetary, systemic, zodiacal and cosmic energy.
The basis of hylozoistic (living) expression.
[Everything in cosmos is vitally, dynamically ALIVE from the spirit center…representing LIFE

Electric fire
2. A receptive force centre.
An evocative expression of the initial impelling [first aspect] energy. [It has been drawn forth by the expression of Dynamic Energy

[Page 460]

A synthesis of two forces, the emanating and the receptive.
A qualified, conditioning secondary energy.
Motivating, blended energy, neither positive nor negative. [Neutral electricity…and is related in function to the second aspect of divinity
Solar Fire
3. A responsive point of negative energy.
A major centre, completing the grounding of the emanating energy.
[That which is emanated and qualified is held or grounded in form…
Responsive mainly to the second point of the triangle. [Microcosmic point of view, that the personality is responsive to the soul and not initially to the Monad….

Source of a violent interplay between the two points of the base line. [The personality fights the influence of the soul….for a number of lives….
[image:]
[Violent interplay between the second and third aspect, but it is caused by the resistance and un-readiness of the third aspect of divinity
[EMANATING, RECEPTIVE AND RESPONSIVE…
[END of EAA 120 c., 460

[Beginning of EAA 121 a., 460

This distributing centre can be a solar system, regarded as a cosmic centre, a planet, which is a systemic centre, one of the planetary centres, above referred to, a nation or an individual or one of the centres in the human etheric body.

[END SCOT #39, 12Jun19 459—460
Beginning SCOT #40 19Jun19 pp. 460—

A close study of these energy streams will demonstrate two major movements:

I. A downflow of energy from an emanating centre. This leads to

1. Its merging with the energy of a centre of reception and its consequent qualification. [Pure being is the given one of the seven qualities. In itself it has no quality per se…

[Page 461]
2. Its transmission to and its evocative effect upon a second point or focal point of reception. [Maybe the magnetic center

Note: This leaves one side of the triangle as yet uncompleted.

3. The three types of energy (or rather one energy and two forces) proceed then with the following activities:

a. Evocative energising of a secondary triangle.

b. Pouring down one side of this reflected triangle [from the diagram this appears to be the right side… into the evoked expression on the physical plane.

c. Producing manifestation, quality and activity. [Energizing of the permanent atoms, which evoke a physical form…

d. Forming a reservoir [within the distributing center… of descending and balancing energies.

Some light on this most abstruse subject can be gained if the student will attempt to realise that the above diagram and subsequent statement describes his own involutionary and evolutionary history. It depicts the interplay of his monadic life, soul energy and personality force, as these three focus on the physical plane, producing manifestation and appearance. [Which is the distributing center.

II. A return flow of this qualified energy to its emanating source or the highest point of the major triangle.[Return to the Monad… This produces:

1. The completion of the two triangles—the Real and the unreal. [The lower triangle is but a reflection… The building of the antahkarana is an aspect of this completion. This concerns the final building of the later stages of the antahkarana by the initiate. [Could be including the probationary initiate—mostly around the time of the second degree. Not really possible to do much before that time.

[Page 462]
2. The transmission of force from the reflected or secondary triangle in the three worlds of human endeavour (or in the five worlds in the case of the evolution of members of the Hierarchy) is into the same focal point on the base line of the higher triangle which received the original emanating energy. [That magnetic point is now ‘upward-looking’ [This is the Evocative Center which is the soul center, which then infuses the personality to a great degree until it is ready to project into the spiritual triad and towards the Monad…

3. There are consequently two points of major importance in the higher triangle:

a. The emanating point of positive conditioning energy. [Monadic in the microcosmic sense…SCOT 58

b. The point which receives into itself both the higher energy and the lower forces. This point is called the soul aspect of the triangle and is always the registering agent of consciousness. It is, therefore, the producer of crises, because the point where several energies meet is the source of crisis in the outer life.
[END SCOT #40, 19Jun19 460--462
Beginning SCOT #41 26Jun19 pp. 462—
INVITE YOUR ATTENDEES
Registration URL
https://attendee.gotowebinar.com/register/7956461461287425
Webinar ID
407-762-915

c. These crises are crises of initiation and this is true of men as individuals, of nations and of humanity as a whole.

d. The overshadowing triangle is the factor which produces by its flow into and out of the secondary triangle the "moments in time and the events in space which lead to those episodes in the life of the soul wherein force becomes energy and energy becomes life."

Such a momentous event or crisis is now taking place in the life of humanity today.

More along this line I may not here dictate. The subject is too vast, abstruse and complicated. I have, however, [Page 463] indicated enough to throw some light upon this intricate science. Summarising what I have said:

1. Emanating, evocative and magnetic energies are the three types of energy, flowing from the "superior triangle."

2. Receptive, distributing and critical force are the three types of energy distributed by the "inferior or reflected triangle."

3. Two points of energy are shared by both triangles along the base line. When the work is completed, the base line is formed by two blended streams of energy, which embody the energies of both triangles.

4. One point of energy (the magnetic point) produces involution and outgoing during the process of forming the lower triangle. In a later stage it—as a blend of energies—induces return of all the energies to the emanating source.

At the same time, students must bear in mind that—owing to the Great Illusion—it may appear to them that the triangles are incomplete during the evolutionary process. The fact, however, is that in the Eternal Now all three sides of the triangles eternally exist and persist. The problem is found only in the consciousness of the subject but not in the Reality.

5. It must be noted by the student that:

a. The masses of men express down-pouring energy from the magnetic centre. Their rightful trend is at present downward into physical manifestation and experience.

[Page 464]
b. Aspirants and probationers express responsiveness to the pull of the evocative centre. Their urge is towards the path of return.

c. Accepted disciples and initiates express the interplay along the base line between the evocative and magnetic points.

d. Higher initiates and Masters utilise and express the energy blended in the magnetic centre. They are returning or responding to the emanating centre.

Thus the sixfold triangle—objective and subjective—is completed.

It will be of course obvious to you that it will not be possible to deal with all the various triangles of energy which are effective on our Earth, and which, incidentally, affect humanity exhaustively. Their name is legion. But certain triangular relationships can be tentatively considered and their place in the planetary or in the individual horoscope can then be later worked out. In the new astrology which will be that of the soul, the paramount consideration of the twelve houses (which are now of such importance) will be less emphasised and the consideration of the three Crosses will emerge in their place. These three Crosses make together twelve arms and it is the energy flowing through the twelve arms and their place in the soul horoscope which will assume the major importance. This I will enlarge upon when we take up the theme of the three Crosses. The twelve houses concern the personality. The four arms of the three Crosses concern the soul and it is these twelve and their appearance in the horoscope or their failure to appear which will govern the horoscope of the soul. All the four influences of the three [Page 465] Crosses will be found present in the chart of a Master. Therefore an indication of which constellations are primarily related to the unfoldment of consciousness and to the evolution of spiritual understanding is of significant use here.

The major cosmic Triangle works primarily through six constellations at this time and—again at this time—the cosmic constellation and the two zodiacal energies focus through a particular planet, using it as a transmitting agency to the Earth. You have therefore:

[See Figure]
[image:]

These six influences aid greatly in the development of self-consciousness and later of the spiritual consciousness in the man who has succeeded in reaching the point of re-orientation upon the Great Wheel. I deal not here with the personality influences, inclinations and determinations as they appear in the chart of the ordinary man. I deal with the influences and with those determining energies which pour upon the man who is on the Path of Return to the centre of his life and, therefore, with the final three stages upon the Path of evolution.

[Page 466]
We might consequently state that the forces of:

1. Cancer—Capricorn—Saturn (which are an expression of Sirian energy) enable the aspirant to tread the Path of Purification, of Probation. These energies focus and qualify the energy of the Great Lodge of the Most High in that distant Sun. They pour through the Hierarchy upon the mass of men and enable the unit in that mass to "isolate himself and turn his back upon the past and find his way on to that section of the Path wherein he learns to feel."

2. Gemini—Sagittarius—Mercury (which are an expression of the Pleiades) enable the Probationary Disciple to pass on to the Path of Accepted Discipleship. He is then becoming increasingly intuitive and entirely one-pointed whilst the nature of the pairs of opposites is clearer to him. The relation of the Mother-aspect (as embodied in the Pleiades) and of the Christ-child, hidden within the form of the personality, is realised and the inner, spiritual man institutes the process of initial identification with the spiritual entity on its own plane; the little self begins to react consciously and with increasing frequency to the higher Self. The man "presses forward on that Path wherein he learns to see."

3. Aries—Libra—The Sun (which are an expression of the Great Bear) bring about that focussing of energy in the life of the disciple which makes it possible for him to function consciously and with intention upon the Path of Initiation. He enters the realm of the formless worlds because Aries, the sign of beginnings makes this possible; through the potency of Libra, he has succeeded in achieving that point of balance which makes the final escape from the pairs of opposites possible. He now [Page 467] knows, through transcended feeling and from identification with the seen Vision, the true meaning of being.

This threefold process can also be covered by the three words: Sensitivity, Illumination and Inspiration.

Another group of energies can be touched upon though any true elucidation is not possible. They concern the focussed energies of the seven solar systems of which ours is one. These energies (six in number) reach our solar system, via the constellations Taurus and Scorpio and the planet Mars.

Their peculiar nature, objective in evolution and basic purpose is only revealed to initiates above the fifth initiation. They are concerned with the problem of desire (which is to humanity a problem but not in its higher octaves) and with its transmutation into spiritual will and divine purpose. They are the originators of conflict, are closely connected with the fourth Ray of Harmony through Conflict and are, therefore, in a peculiar relation to the fourth Creative Hierarchy, the human, and to our Earth in this fourth round.

In these eight constellations are to be found the influences which are mainly concerned with the evolution of the soul—in the solar system, in the planet Earth and in man. They are the "eight potencies of the Christ"; they govern the psychic unfoldment of the life in all forms. They are of the utmost significance to the aspirant.

[Page 468]
Four constellations have been omitted from this list:

Leo			Virgo			Aquarius		Pisces
Self-conscious-	Christ conscious-	Group conscious-	Universal conscious-
ness			ness			ness			ness

They are basically concerned with the expression of consciousness on the outer external planes of expression or with the fusion of soul and form in order to demonstrate fully a state of awareness. These facts will become apparent if the four esoteric planets connected with these four constellations are considered and related:

The Sun	The Moon	Jupiter		Pluto
The Soul	The Form	Beneficent Life	Death

It will also be apparent to the astrologer of the future along which lines the chart of the soul must be drawn; the major triangles and the three cosmic Crosses will control his deductions as to the unfoldment of consciousness. The triangles indicate possibility; the Crosses indicate process and points of crisis.

There is, as I have said, no way of handling this Science of Triangles at length or exhaustively, for it is the science of the universal geometrical blueprint underlying the phenomenal worlds and is also closely related to Karma. It concerns the first precipitation of the interaction and the effect of the duality of manifestation, of spirit-matter, as they constitute one substance. But, in its relation to esoteric astrology, it is possible to indicate certain fundamental interpretations of this relation which will enable the astrologer to work out eventually the astrology of the soul, to outline the horoscope of the ego and to draw up the new types of charts which will demonstrate soul purpose on its own plane and group relations also on the physical plane and [Page 469] so be of aid to the intelligent, dedicated personality. Ponder on this.

There is one triad of cosmic energy that is of supreme importance upon our planet and it is the united influence of its three constellations which will eventually bring about the initiation of the planetary Logos; this will warrant any future planetary expression of His life to be termed a "sacred planet." At present our Earth is not regarded as a sacred planet. Later, when these three energies have produced adequate effect and the needed planetary changes have been produced, the term "sacred" will be deemed correct and appropriate. This statement of course means little to any student at this time. When, however, he is able factually to realise two things, the case will be different. These are:

First, that the threefold energies which lie back of the activity of the centre at Shamballa concern the planetary Logos; humanity is slowly becoming sensitive to that influence, but only in mass formation and not individually. Only theoretically can a disciple take note of this fact.

Second, these influences are playing upon that aspect of human life which we call the Monad; they will, therefore, have a steadily increasing effect upon the Path of Initiation.

These three constellations are Leo—Virgo—Pisces. They are spoken of esoterically as "the Producers of that which knows, the Informers of that which is awakened and the Constructors of the modes of fusing Wisdom. They produce a unity; They shatter that which They have produced only again to produce it in greater beauty and in wider fullness." These words are clear. This triangle is, at this [Page 470] time, an inverted one with the Leo energies in the closest contact with our planetary life. The following triangle will show this more clearly.
[image:]

These three are connected definitely and increasingly with the unfoldment of human consciousness in three main aspects.

There is the development of self-consciousness to be fostered and this is the major effect—as well you know—of the force of Leo. The influence of this constellation aids in the manifestation of individual will, individual love, and individual intelligence; it fosters the "ahamkara" or egoistic principle; it produces the emphasis upon the "I am" attitude which is so necessary a stage before the individual can merge himself as a conscious Self-respecting unit in the Whole. But behind this influence and pressing through into manifestation is the force of Virgo (the mother or custodian of the Christ-consciousness) which shatters eventually the synthesis and the lower unity already produced by the Leo energy; it stimulates the soul within the form as well as the soul within each atom in the form, because the genius and uniqueness of Virgo is that it produces the form as well as stimulates the life within that form and, therefore, nourishes and energises two lives simultaneously. It is a powerful dual energy, a potent expression of the anima mundi or the soul of the world. It was the recognition of [Page 471] this which made the ancient astrologers merge Virgo-Leo into one sign. Then as the dualism of the human spirit (spirit-matter) became a fact in the consciousness of man, the sign was divided into two signs and the war of the pairs of opposites became a "war with purpose" and is, incidentally, reaching its climax today. This fact will be obvious to all true esotericists.

Another stream of energy is also pushing through and producing effects upon those in the human family who not only respond to the Leo force and are consequently individuals in their own consciousness but are responding also to the steadily expanding Christ-consciousness; of this they are becoming increasingly aware in their own individual experience. This is the higher aspect of the energy of Pisces; it is awareness of the group, of the whole and of the universe. It is the energy of buddhi, the higher aspect of the lower psychic nature; it is the aspect of the mediator in contradistinction to the medium. It is intuitional control instead of the intellectual overlordship of Leo and the limitations of Virgo.

These three energies are today playing potently on humanity, producing:

1. The self-consciousness of man, as he emerges out of the mass.

2. The recognition of the Christ life and nature, as the aspirant for the first initiation emerges out of the group of world individuals.

3. The awareness, universal in nature, of the initiate, as he emerges out of the ranks of the world disciples.

All this is, therefore, brought about at this time by the steady inflow of the energies of Leo-Pisces-Virgo and these lie behind the very rapid unfoldment of the three types of [Page 472] consciousness to he found in varying degrees in humanity today.

There are, as I pointed out earlier, seven great crises in connection with the human being upon the path of evolution; they cover the earlier, the later and the final stages of his growth. These it should be borne in mind are precipitated through the conditioning influences of seven great constellations. Let us consider them for a moment. They are:

THE CRISES OF THE SOUL

Crisis	 			Quality		Constellation	 Cross

1. Crisis of Incarnation	Individualisation	Cancer		Cardinal
2. Crisis of Orientation		Reversal	Aries		Cardinal
3. Crisis of Initiation		Expansion	Capricorn	Cardinal
4. Crisis of Renunciation	Crucifixion	Gemini		Mutable
5. Crisis of the Battlefield	Conflict	Scorpio		Fixed
6. Crisis of the Birthplace	Initiation	Virgo		Mutable
7. Crisis of Burning ground	Liberation	Leo		Fixed

c. These crises are crises of initiation and this is true of men as individuals, of nations and of humanity as a whole. [Initiation is taken within the causal body…The crises of initiation are enacted within the vehicle of the soul, which is the heart center of the Monad or emanating center…

d. The overshadowing triangle is the factor which produces by its flow into and out of the secondary triangle the "moments in time and the events in space which lead to those episodes in the life of the soul wherein force becomes energy and energy becomes life." [The soul-in-incarnation, and the soul on its own plane…These moments and events are the initiations themselves…In the lower initiations force becomes energy; and in the higher of the initiations, energy becomes life….Energies can be differentiated, and Life is non-differentiable…

Such a momentous event or crisis is now taking place in the life of humanity today. [We will call this the first initiation of humanity

More along this line I may not here dictate. The subject is too vast, abstruse and complicated. [A appreciation of what Master DK can understand….I have, however, [Page 463] indicated enough to throw some light upon this intricate science. Summarising what I have said:

1. Emanating, evocative and magnetic energies are the three types of energy, flowing from the "superior triangle."

2. Receptive, distributing and critical force are the three types of energy distributed by the "inferior or reflected triangle." [Fractal

3. Two points of energy are shared by both triangles along the base line. When the work is completed, the base line is formed by two blended streams of energy, which embody the energies of both triangles.

4. One point of energy (the magnetic point) produces involution and outgoing during the process of forming the lower triangle. [to form the lower triangle is involutionary In a later stage it—as a blend of energies—induces return of all the energies to the emanating source. [This is the function of the soul-infused personality [This is antahkarana building from the soul-infused personality to the Monad.

At the same time, students must bear in mind that—owing to the Great Illusion—it may appear to them that the triangles are incomplete during the evolutionary process. [From our limited consciousness and its perspective The fact, however, is that in the Eternal Now all three sides of the triangles eternally exist and persist. [The consciousness which in the "Eternal Now" perceives the completed purpose and its design, which is not sequential or capable of being divided…The problem is found only in the consciousness of the subject but not in the Reality. [Because the Antahkarana is not built [And that consciousness is subject to Saturn and to sequentiality…under Uranus, there is simultaneity and the appreciation of the complete archetype on its own plane:

[END EAA 121 a., p. 463
Beginning of EAA 121 b. p. 463

[END SCOT #40, 19Jun19 460—463
Beginning SCOT #41 26Jun19 pp. 463—

_

[image: Science of Triangles--Basis EA]
5. It must be noted by the student that:

a. [The masses of men express down-pouring energy from the magnetic centre. Their rightful trend is at present downward into physical manifestation and experience. [They are not treading the Path of Return…Their objective is experience in the lower three worlds…They have not experienced the "Reversal of the Wheel"

[Page 464]
b. Aspirants and probationers express responsiveness to the pull of the evocative centre. [Should this pull be expressed as a downward pointing arrow or is the upward pointing arrow sufficient to indicate both the pull and aspiration… Their urge is towards the path of return.

c. Accepted disciples and initiates express the interplay along the base line between the evocative and magnetic points. [This may require a returning arrow…giving a increasing rapport with the soul or receptive, evocative force center… [The disciple, per se, is found at the magnetic point…The disciple is different from the personality…The disciple is a point midway between the soul and personality….

d. Higher initiates and Masters utilise and express the energy blended in the magnetic centre. [This is soul infusion…. Energy of the soul, and through the soul, some energy of the emanating center, because the "Jewel in the Lotus" which is part of the receptive center comes from the emanating center… They are returning or responding to the emanating centre.

Thus the sixfold triangle—objective and subjective—is completed.

[So, in this arrangement, the sixfold triangle is seen as a fourfold diamond…
[End of this description….of the interrelationship of the three points, and their relation to a fourth and manifesting point…
It will be of course obvious to you that it will not be possible to deal with all the various triangles of energy which are effective on our Earth, and which, incidentally, affect humanity exhaustively. [Earth and its wholeness comes first, before the effect upon humanity Their name is legion. But certain triangular relationships can be tentatively considered and their place in the planetary or in the individual horoscope can then be later worked out. In the new astrology which will be that of the soul, [Eventually of the soul on its own plane and now of the soul as it expresses through the personality the paramount consideration of the twelve houses (which are now of such importance) will be less emphasised and the consideration of the three Crosses will emerge in their place. [We will be dealing consciousness first….and then with being as it expresses through consciousness. These three Crosses make together twelve arms and it is the energy flowing through the twelve arms and their place in the soul horoscope which will assume the major importance. This I will enlarge upon when we take up the theme of the three Crosses. The twelve houses concern the personality. The four arms of the three Crosses concern the soul and it is these twelve and their appearance in the horoscope or their failure to appear which will govern the horoscope of the soul. All the four influences of the three [465] Crosses will be found present in the chart of a Master. [Whether or not there are planets in each arm of each Cross… Therefore an indication of which constellations [zodiacal, probably.. are primarily related to the unfoldment of consciousness and to the evolution of spiritual understanding is of significant use here.
[END SCOT #41, 26thJun19 463--465
Beginning SCOT #42 26Jun19 pp. 465— Wednesday 10July19 Morning Session…..

[Study each constellation of the zodiac from a number of angles because its functions will constantly change depending upon the grouping in which it is being considered…
The major cosmic Triangle works primarily through six constellations at this time and [When we studied the eighteenfold chart, we had the three major constellations working through THREE zodiacal constellations —again at this time—the cosmic constellation and the two zodiacal energies focus through a particular planet, using it as a transmitting agency to the Earth. You have therefore: [The cosmic constellations are Sirius, Pleiades, Great Bear:
Sirius works through Cancer and Capricorn--Saturn
Pleiades works through Gemini and Sagittarius—Mercury is still the planet as was the case in the eighteenfold chart
Great Bear works through Aries and Libra—Sun veiling Vulcan

Major Triangles Sirius Pleiades and Great Bear and Three Lesser Sources

[image: Major Triangle and Three Lesser]
These six influences [six constellations aid greatly in the development of self-consciousness and later of the spiritual consciousness in the man who has succeeded in reaching the point of re-orientation upon the Great Wheel. [After the fifth petal is stimulated and organized… I deal not here with the personality influences, inclinations and determinations as they appear in the chart of the ordinary man. I deal with the influences and with those determining energies which pour upon the man who is on the Path of Return to the centre of his life and, therefore, with the final three stages upon the Path of evolution. [Path of Aspiration/Probationary, Path of Discipleship/Accepted, and Path of Initiation

[Page 466]
We might consequently state that the forces of:

1. Cancer—Capricorn—Saturn (which are an expression of Sirian energy) enable the aspirant to tread the Path of Purification, of Probation. [There is much testing under Saturn and Sirius is the one who “makes the mundane holy”—also Sirius is the purifier… These energies focus and qualify the energy of the Great Lodge of the Most High [not Sanat Kumara in that distant Sun. [Probably it is the "One About Whom Naught May Be Said" They pour through the Hierarchy upon the mass of men [Cancer and enable the unit in that mass to "isolate himself [Leo and turn his back upon the past and find his way on to that section of the Path wherein he learns to feel." [Leo has so much to do with sensitivity…and Sirius is cosmic kama-manas—Feeling is necessary is there is to be group consciousness—THE MASS OF MEN… Moving from the personal consciousness of the MASS into Probationary Discipleship
Between the stages of "isolated individuality" and "isolated unity" lies one to which the name of "isolated identity" is given. It is with this stage we are concerned and its esoteric implications. Isolated unity describes the stage which the Master has reached; isolated individuality [an aspect of the Path of Probation is that of the disciple; isolated identity (with the soul) is that of the disciple up to and including the third initiation. (DINA I 717)
[END SCOT #42, 10thJul19 465--466
Beginning SCOT #43 17Jul19 pp. 466— Wednesday Evening Session…..
2. Gemini—Sagittarius—Mercury (which are an expression of the Pleiades) enable the Probationary Disciple to pass on to the Path of Accepted Discipleship. [Mercury is a planet of discipleship, with Saturn…

Between the stages of "isolated individuality" and "isolated unity" lies one to which the name of "isolated identity" is given. It is with this stage we are concerned and its esoteric implications. Isolated unity describes the stage which the Master has reached; isolated individuality is that of the disciple; isolated identity (with the soul) is that of the disciple up to and including the third initiation. Between the stages of "isolated individuality" and "isolated unity" lies one to which the name of "isolated identity" is given. It is with this stage we are concerned and its esoteric implications. Isolated unity describes the stage which the Master has reached; isolated individuality is that of the disciple; isolated identity (with the soul) is that of the disciple up to and including the third initiation. He is then becoming increasingly intuitive and entirely one-pointed whilst the nature of the pairs of opposites is clearer to him. (DINA I 717)

The relation of the Mother-aspect (as embodied in the Pleiades) and of the Christ-child, hidden within the form of the personality, is realised and the inner, spiritual man institutes the process of initial identification with the spiritual entity on its own plane; [Isolate Identity
the little self begins to react consciously and with increasing frequency to the higher Self. [Geminian interplay…and Mercurian interplay The man "presses forward on that Path wherein he learns to see." [A strongly Sagittarian statement

[END EAA 121 b., 466
Beginning EAA 122 a., 466

3. Aries—Libra—The Sun (which are an expression of the Great Bear) bring about that focussing of energy in the life of the disciple which makes it possible for him to function consciously and with intention upon the Path of Initiation. [All of these three triangles are triangles of transition—From the average man to the probationary disciple; from the probationary disciple to the accepted disciple; from the accepted disciple to the initiate. He enters the realm of the formless worlds because Aries, the sign of beginnings makes this possible; [Entering into the fiery worlds via this fire sign. Can we call the higher mental plane formless—not really… through the potency of Libra, he has succeeded in achieving that point of balance which makes the final escape from the pairs of opposites possible. [FINAL escape—Uranus rules the “final burning ground” He now [Page 467] knows, through transcended feeling and from identification with the seen Vision, the true meaning of being.

[END SCOT #43 17thJul19 466--467
Beginning SCOT #44 26Jul19 pp. 467— FRIDAY Morning Session…..
This threefold process can also be covered by the three words: Sensitivity, Illumination and Inspiration.
[Sensitivity relates to the first triangle—
Illumination with the second triangle, and we understand Mercury as a source of illumination—and have to understand the light of the Pleiades in that regard as well…
Inspiration is related to the spirit and to the first aspect…. Related to the Sun…breathing in of the spirit---The Breath of Life is contacted—and with it the cosmic ethers
Another group of energies can be touched upon though any true elucidation is not possible. They concern the focussed energies of the seven solar systems of which ours is one. These energies (six in number) reach our solar system, via the constellations Taurus and Scorpio and the planet Mars.

[image:]
Their peculiar nature, objective in evolution and basic purpose is only revealed to initiates above the fifth initiation. They are concerned with the problem of desire (which is to humanity a problem but not in its higher octaves) and with its transmutation into spiritual will and divine purpose. [This suggests that our solar system is a solar plexus in the "One About Whom Naught May Be Said" They are the originators of conflict, are closely connected with the fourth Ray of Harmony through Conflict and are, therefore, in a peculiar relation to the fourth Creative Hierarchy, the human, and to our Earth in this fourth round. [Fourth round, fourth ray…
[EAA 122 a., p. 467
EAA 122 b., p. 467
In these eight constellations are to be found the influences which are mainly concerned with the evolution of the soul [evolution of consciousness —in the solar system, in the planet Earth and in man. They are the "eight potencies of the Christ"; they govern the psychic unfoldment [soul is consciousness and psyche is soul…of the life in all forms. They are of the utmost significance to the aspirant.

[END SCOT #44 26thJul19 467--468
Beginning SCOT #45 31Jul19 pp. 468 — WEDNESDAY Evening Session….. 31Jul19

[Page 468]
Four constellations have been omitted from this list:

Leo			Virgo				Aquarius		Pisces
Self-conscious-ness Christ consciousness	Group consciousness	Universal consciousness

They are basically concerned with the expression of consciousness on the outer external planes of expression or with the fusion of soul and form in order to demonstrate fully a state of awareness. These facts will become apparent if the four esoteric planets connected with these four constellations are considered and related:

The Sun		The Moon		Jupiter			Pluto
The Soul		The Form		Beneficent Life	Death

It will also be apparent to the astrologer of the future along which lines the chart of the soul must be drawn; the major triangles and the three cosmic Crosses will control his deductions as to the unfoldment of consciousness. The triangles indicate possibility; [Spirit Particularly the Crosses indicate process and points of crisis. [The triangle of possibility and the crosses of crisis…. [And yet, from Master Morya’s point of view, “Obstacles are Possibilities”

There is, as I have said, no way of handling this Science of Triangles at length or exhaustively, for it is the science of the universal geometrical blueprint underlying the phenomenal worlds [and which, after all, are phenomenal? and is also closely related to Karma. It concerns the first precipitation of the interaction and the effect of the duality of manifestation, of spirit-matter, as they constitute one substance. [The Middle Position [The Realm of Brahma as the Ruler of the third aspect of divinity…Materialization begins on the atmic plane ruled by Saturn and by the Triangle…. But, in its relation to esoteric astrology, it is possible to indicate certain fundamental interpretations of this relation which will enable the astrologer to work out eventually the astrology of the soul, to outline the horoscope of the ego and to draw up the new types of charts which will demonstrate soul purpose on its own plane and group relations also on the physical plane and [Page 469] so be of aid to the intelligent, dedicated personality. Ponder on this. [We have done a little pondering and much more needs to be done… [This means that the personality must strive towards soul consciousness which is group consciousness.
[END SCOT #45 Jul3119 468
Beginning SCOT #46 3Aug19 pp. 468—469 WEDNESDAY Morning Session….7Aug19 [[

There is one triad of cosmic energy that is of supreme importance upon our planet and it is the united influence of its three constellations [Only one triad has three constellations—Great Bear, Sirius, Pleiades which will eventually bring about the initiation of the planetary Logos; this will warrant any future planetary expression of His life to be termed a "sacred planet." [DK has suggested that ‘inwardly’ Earth is already a sacred planet At present our Earth is not regarded as a sacred planet. Later, when these three energies have produced adequate effect and the needed planetary changes have been produced, the term "sacred" will be deemed correct and appropriate. This statement of course means little to any student at this time. When, however, he is able factually to realise two things, the case will be different. These are:
[The following energies contribute to the creation of a sacred planet through which the Planetary Logos will function…
First, that the threefold energies [DK seems to be mentioning Leo/Virgo/Pisces which lie back of the activity of the centre at Shamballa [Great Bear, Leo, Saturn… [We can also include Aries, Libra and the Sun/Vulcan… concern the planetary Logos; humanity is slowly becoming sensitive to that influence, but only in mass formation and not individually. Only theoretically can a disciple take note of this fact. [Fuller response to Shamballa is the province of the Chohan of the 6th degree

Second, these influences are playing upon that aspect of human life which we call the Monad; [Monad is resident in Shamballa they will, therefore, have a steadily increasing effect upon the Path of Initiation. [upon which the Monad increases in power and influence [On the true Path of Initiation beginning at the third degree, the Monad is consciously contacted…

These three constellations are Leo—Virgo—Pisces. They are spoken of esoterically as "the Producers of that which knows, [Leo? the Informers of that which is awakened [Virgo… and the Constructors of the modes of fusing Wisdom. [Pisces…and its “ They produce a unity; [Leo [Producing an egoistic ahamkaric unity They shatter [Virgo which shatters… that which They have produced only again to produce it in greater beauty and in wider fullness." [Should we again go sequentially through Leo, Virgo, and Pisces…These words are clear. This triangle is, at this [Page 470] time, an inverted one with the Leo energies in the closest contact with our planetary life. The following triangle will show this more clearly.
[image:]
[Second ray soul correlating with Pisces/Virgo. Sacredness is soul infusion, in this case infusion by the second ray.

These three are connected definitely and increasingly with the unfoldment of human consciousness in three main aspects.
There is the development of self-consciousness to be fostered and this is the major effect—as well you know—of the force of Leo. The influence of this constellation aids in the manifestation of individual will, individual love, and individual intelligence; [the term “individual” is the main term… it fosters the "ahamkara" or egoistic principle; it produces the emphasis upon the "I am" attitude which is so necessary a stage before the individual can merge himself as a conscious Self-respecting unit in the Whole. But behind this influence and pressing through into manifestation is the force of Virgo (the mother or custodian of the Christ-consciousness) which shatters [an interesting term with respect to Virgo eventually the synthesis and the lower unity already produced by the Leo energy; it stimulates the soul within the form as well as the soul within each atom in the form, [Dealing with Matter/Form—Matter is of the third aspect of divinity and form is of the second… [Affecting both the “Son” and the “Mother” aspect…Anima Mundi because the genius and uniqueness of Virgo is that it produces the form as well as stimulates the life within that form and, therefore, nourishes and energises two lives simultaneously. [A slightly different duality than is just mentioned.
[END EAA 122 b., p. 468
Beginning of EAA 122 c., p. 468
 It is a powerful dual energy, a potent expression of the anima mundi or the soul of the world. [Should all aspects of soul be included included in the soul of the world? [probably…It was the recognition of [Page 471] this which made the ancient astrologers merge Virgo-Leo into one sign. [Nourishing two aspects of soul—producing the Sphinx Then as the dualism of the human spirit (spirit-matter) [They were not at first cognizant of Spirit and it was not a factor which human beings considered became a fact in the consciousness of man, the sign was divided into two signs [This division created a conscious war… There was a division into “man” and “beast” (666) and the war of the pairs of opposites [Spirit and Matter] became a "war with purpose" [Purpose representing spirit as it opposes the inclinations of matter/form. and is, incidentally, reaching its climax today. [Leo representing the selfish, personal aspect and Virgo the soul aspect-- This fact will be obvious to all true esotericists.
[END SCOT #46 7Aug19 468--471
Beginning SCOT #47 14Aug19 pp. 471--WEDNESDAY Evening Session….
21Aug19 [[Pre-Full Moon Webinar Adjustments may be necessary….MORNING SESSION GMT
[Pisces—Virgo—Leo—Leo—Virgo—Pisces
Another stream of energy is also pushing through and producing effects upon those in the human family who not only respond to the Leo force and are consequently individuals in their own consciousness but are responding also to the steadily expanding Christ-consciousness; of this they are becoming increasingly aware in their own individual experience. This is the higher aspect of the energy of Pisces; it is awareness of the group, of the whole and of the universe. It is the energy of buddhi, [Pisces/Neptune/Buddhi the higher aspect of the lower psychic nature; it is the aspect of the mediator in contradistinction to the medium. It is intuitional control [in Pisces… instead of the intellectual overlordship of Leo and the limitations of Virgo. [Limitations of the form, but the Christ consciousness is breaking through and shattering…
[Leo—ahamkara
Virgo—shattering pressure of the Christ-consciousness, shattering the unity of Leo [Giving us the Pairs of Opposites
Pisces—group, the whole and the universal…

These three energies are today playing potently on humanity, producing:

1. The self-consciousness of man, as he emerges out of the mass. [This is happening everywhere.. [And this must be Leo

2. The recognition of the Christ life and nature, as the aspirant for the first initiation emerges out of the group of world individuals. [The world is filled with prominent and famous individuals, who are not yet really aspirants—they are still too selfishly preoccupied with their own ahamkara… [This, of course, must be Virgo..

3. The awareness, universal [with our solar system in nature, of the initiate, as he emerges out of the ranks of the world disciples. [And it is the universality of realization that produces the initiate—and this is said to occur in Pisces…there is also a strong sense of universality in Aquarius

All this is, therefore, brought about at this time by the steady inflow of the energies of Leo-Pisces-Virgo and these lie behind the very rapid unfoldment of the three types of [Page 472] consciousness to be found in varying degrees in humanity today. [A way of describing three, and yet there are more.

[END SCOT #47 21Aug19 471--472
Beginning SCOT #48 14Aug19 pp. 471--WEDNESDAY EVENING Session…. ….EVENING SESSION GMT pp. 472--

There are, as I pointed out earlier, seven great crises in connection with the human being upon the path of evolution; they cover the earlier, the later and the final stages of his growth. These it should be borne in mind are precipitated through the conditioning influences of seven great constellations. Let us consider them for a moment. They are:

THE CRISES OF THE SOUL

Crisis				Quality			Constellation		Cross

1. Crisis of Incarnation	Individualisation	Cancer			Cardinal
2. Crisis of Orientation	Reversal		Aries 			Cardinal
[not listing Libra and Scorpio which also give Crisis of the Soul along a different line.]
Brutus: There is a tide in the affairs of men. Which, taken at the flood, leads on to fortune; Omitted, all the voyage of their life. Is bound in shallows and in miseries. (Brutus…)
3. Crisis of Initiation		Expansion		Capricorn		Cardinal
[With initiation we have the expansion both of consciousness and potency: the third initiation is indicated…
4. Crisis of Renunciation	Crucifixion		Gemini			Mutable
[Gemini’s connection with the second aspect of divinity and the love aspect, implicating the heart through which the fourth initiation is experienced… The two planets involved with the fourth initiation are Mercury and Saturn… Earth, with its cross as a symbol of crucifixion…With Gemini there is the tearing or rending process... pairs of opposites pulling in two direction….Man must leave behind the lower of the pairs of opposites
5. Crisis of the Battlefield	Conflict		Scorpio		Fixed
[before the third initiation. Scorpio most represents the second initiation even though involved often in the third initiation- in general preceding the third initiation…
End of Reading SCOT #48, 28Aug19, Resume 4Sep19—Morning Hour….

[END SCOT #48 28Aug19 472—472—Wednesday Evening
Beginning SCOT #49 05Sep19 pp. 472--WEDNESDAY Morning Session…

6. Crisis of the Birthplace	Initiation		Virgo			Mutable
[Beginning of life in the fifth kingdom of nature…the birth is the beginning of the initiatory process

7. Crisis of Burning ground	Liberation		Leo			Fixed
[More the final burning ground…before the fifth initiation of Revelation…If we wish to we can associate the sign Leo with the fourth initiation which brings about liberation from the necessity to incarnate….Leo rules the causal body which is destroyed by fire at the fourth initiation… There is a great illumination at the fifth initiation with the Revelation…the Purpose of the Planetary Logos is realized in a new way…
[END of EAA 122 c., p. 472
Beginning of EAA 122 d., p. 472

From p. 265: From this group of signs and their attendant constellations, three are omitted. These are Leo, Libra and Capricorn. These three signs are all signs of crisis and indicate the progressive influence of the other nine and the situations which evolve out of their activity. They are the testing points in the process of the play of energies from the other nine signs as these energies affect individual aspirants. They are:

1. Leo.—The Crisis of Individualisation. This shows itself in two stages as:

a. Diffused inchoate power.
b. Personality integration.

It signifies the emergence of personality and preparation for the Christ experience. It is self-consciousness and the lower synthesis.

2. Libra.—The Crisis of Balance. The emergence of the sense of self-direction and equilibrium. [The beginning of the Path of Spirituality. It is the point of equilibrium between soul and form. It signifies the emergence of free choice. [through mentality.. It is consciousness of duality and the effort to balance the two. [Reversal of the Wheel
3. Capricorn.—The Crisis of Initiation. This exists in five stages and signifies the emergence of the dominating Christ life. [Through the Solar Angel It means the higher synthesis and the control [Page 266] of the Christ consciousness which is group consciousness. [The Secret of the Soul is given in Capricorn…..
[END SCOT #49 4Sep19—472—Wednesday Evening
Beginning SCOT #50 11Sep19 pp. 472--WEDNESDAY Evening Session… #50

There are, therefore, nine signs through which potencies pour which are creative in their effect and which produce changes which are needed in the progress of the soul towards divine expression. You have also three signs of crisis whereby the point in evolution is determined. In this connection it should be noted that:

[bookmark: _Hlk20332108]1. Leo-Libra-Capricorn.—Constitute the triangle of the father or will aspect; they mark points of attainment, through crisis met and triumphant achievement.

2. Cancer-Virgo-Pisces.—Constitute the triangle of the Mother or matter aspect, conditioned by intelligent activity. They indicate points of opportunity of an inner kind where consciousness is concerned, and therefore you have the recognition of mass, individual and group consciousness.

A close study of the above ideas will prove fruitful in establishing methods and relationships; they should also indicate the key which astrologers can use when seeking to work with mass horoscopes.

You will note that two of the constellations which we have just been considering—Leo and Virgo—are to be found in this list. Five constellations are not so intimately concerned with the mass human crises but are more definitely and specifically related to the unfoldment of the individual disciple. These are: Sagittarius, Libra, Taurus, Pisces and Aquarius. [Related to the unfoldment of the individual disciple Pisces has, however, at this time a unique relation to the seven constellations which produce the great human crises; [What is this relation? Some sort of synthesis? it also completes the final united effort of the Triangle: Leo, Virgo, Pisces. It has been the steady impact of Piscean force which has at long last brought humanity, the world disciple, to the very door of initiation. [through sacrifice] [Pisces leads humanity to the first initiation [The relinquishment of the entire Mutable Cross] For over two thousand years, Piscean influence has been playing upon mankind; [In a double sense… it has brought about the demand for world adjustment; it has developed the international spirit [Breaking down boundaries between peoples and nations, and would it were so—religions… and has led to the formation of groups in every department [through Jupiter [Page 473] of human living and so laid the foundation for the future synthesis in Aquarius. [Group, wholeness, universality…[Fusion and harmonization of the whole The influence of this triangle finds symbolic expression in the life of the self-conscious individual who reaches self-awareness in Leo; [individual uniqueness factor… in the culturing care of Virgo and the final self-release in Pisces. [because at last one lets go [Release of the self into the GREAT SELF…Pralaya of the little self… [As if the ahamkaric principle dissolves in Pisces… Venus exalted in Pisces shows the elevation of individuality into universality… Sun in the last decan of Pisces—the universalization of the Self… just as the last decan of Capricorn gives initiation.

[END SCOT #50 11Sep19—473—Wednesday Evening
[Beginning SCOT #51 18Sep19 pp. 473 WEDNESDAY Morning Session… #51
Webinar Tonight 25Sep19: https://attendee.gotowebinar.com/register/6113391704615268877
Webinar ID
835-233-299

We might here give a little time to the practical lessons to be learnt from the seven crises through which man, the individual, and humanity, the larger whole, must pass. [Not only the mass but also man the individual…must pass through these seven…
[END SCOT #51 18Sep19—473—Wednesday Evening
Beginning SCOT #52 18-25Sep19 pp. 473 WEDNESDAY Evening Session… #52

In considering these crises which take place in the life history of the soul from its first incarnation until its final release, [we began with Cancer/Pisces and ended with Leo…[Leo, Mastership, end of human kingdom, [In terms of the initiatory process we have the beginning of initiation and the end at least in the human phase… it will be found that seven major constellations and their influences, pouring through the exoteric and the esoteric planets, stage the circumstances and condition the environment of the onward-moving, spiritual man. Certain lives will occur when one or other of these constellations will exert a predominant influence. They will produce that focussing of forces which—given a man's particular equipment at any point in time—will evoke from him the maximum of possible effort, thus enabling him to move forward into a more enlightened state of consciousness. [The focussing produces the evocation….effort from man will be the response….Every Crisis is meant to lead into greater light…once passed. You will note, that I do not say "enable him to be victorious." A man may succeed in surmounting the testing conditions and in emerging conqueror over circumstances upon the physical plane and yet be defeated. [how? No gain in consciousness The reason for this is that unless the struggle and the emergence produce basic changes in consciousness and a greatly extended horizon, they will prove futile to accomplish their intended task. [All progress for a human being at this time must be understood in terms of consciousness

In studying the moments of crisis, it must be remembered that they are passed through approximately three times from the standpoint of the major life cycle [and this is long—thus, a number of meeting of such crises at different levels. Initiation is an example.] [each of these crises passed through in each of the three cycles mentioned below…and are also recapitulated in a minor sense in some particular life or group of lives. [Even if we have passed a crisis, it may be recapitulated… The three cycles of major import in the consciousness of the reincarnating ego are: [Are these to be considered major life cycles….but He says THE major life cycle… Are there three cycles of major import in the major life cycle?

[Page 474]
1. The evolutionary cycle from individualisation to liberation, [a very long cycle] from the stage of primitive man to the emergence upon the stage of world affairs of a Master of the Wisdom, a Buddha or a Christ. [This seems like THE major life cycle, all inclusive…From Cancer/Pisces/Gemini/Leo to Leo, Aquarius Pisces; Libra (Great Decision): Sagittarius (for the Great Journey); Aries (entering an entirely new Kingdom and starting a new journey for the Monad)
2. The cycle of aspiration from the stage of intelligent integrated man to that of the accepted disciple and from the experience of intellectual expression in the three worlds to that of the probationer who is seeking trial upon the Path and is beginning to take his spiritual unfoldment consciously in hand.
[This cycle begins with the intelligent integrated man, moves onto the Path of Probation, and ends with the Path of Accepted Discipleship

[Controlled by Sirius/Cancer/Capricorn/Saturn, could include Pleiades/Gemini/Sagittarius/Mercury—Petals involves are the fifth [near the end of the fifth petal , sixth and seventh—not all equally unfolded.

[Quite a number of signs can be involved at the stage of intelligent, integrated man. There is always a justification and each sign can contribute something to this stage
[image:]

1. Cancer—Capricorn—Saturn (which are an expression of Sirian energy) enable the aspirant to tread the Path of Purification, of Probation. These energies focus and qualify the energy of the Great Lodge of the Most High in that distant Sun. They pour through the Hierarchy upon the mass of men and enable the unit in that mass to "isolate himself and turn his back upon the past and find his way on to that section of the Path wherein he learns to feel." [The Path of Probation is ruled by the fourth and the sixth rays.
End of SCOT #53, 2Oct19
Beginning of SCOT #54 on 9Oct19.

2. Gemini—Sagittarius—Mercury (which are an expression of the Pleiades) enable the Probationary Disciple to pass on to the Path of Accepted Discipleship. He is then becoming increasingly intuitive and entirely one-pointed [Sagittarius is one pointed] whilst the nature of the pairs of opposites is clearer to him. [Through Gemini] The relation of the Mother-aspect (as embodied in the Pleiades) and of the Christ-child, hidden within the form of the personality, is realised and the inner, spiritual man institutes the process of initial identification with the spiritual entity on its own plane; [We are the soul-in-incarnation and we have to identify with the soul on its own plane] the little self begins to react consciously and with increasing frequency to the higher Self. The man "presses forward on that Path wherein he learns to see." [Sign of Vision is Sagittarius….] [The Path of Accepted Discipleship is ruled by the third and fifth rays.]

3. Aries—Libra—The Sun (which are an expression of the Great Bear) bring about that focussing of energy in the life of the disciple which makes it possible for him to function consciously and with intention upon the Path of Initiation. He enters the realm of the formless worlds because Aries, the sign of beginnings makes this possible; through the potency of Libra, he has succeeded in achieving that point of balance which makes the final escape from the pairs of opposites possible. He now [Page 467] knows, through transcended feeling and from identification with the seen Vision, the true meaning of being.

This threefold process can also be covered by the three words: Sensitivity, Illumination and Inspiration.

3. The cycle of initiation from the preparatory stage of accepted disciple [Which follows the first degree [A cycle continuing from Cycle 2 to that of the Master and the still higher grades. These seven crises are each re-enacted during the process of self-initiation into the world of meaning and of reality. They constitute the keynote or the motif of each of the seven initiations. [It is as if we go through seven stages for each of the seven initiations… Each of these seven initiations permits entry into the state of divine consciousness on each of the seven planes of divine experience and expression. [One initiation per plane… [When approaching any one of the initiations, there would be a correspondence to one of the seven crises…
[image:]

1. Cancer—Capricorn—Saturn (which are an expression of Sirian energy) enable the aspirant to tread the Path of Purification, of Probation. These energies focus and qualify the energy of the Great Lodge of the Most High in that distant Sun. They pour through the Hierarchy upon the mass of men and enable the unit in that mass to "isolate himself and turn his back upon the past and find his way on to that section of the Path wherein he learns to feel."
2. Gemini—Sagittarius—Mercury (which are an expression of the Pleiades) enable the Probationary Disciple to pass on to the Path of Accepted Discipleship. He is then becoming increasingly intuitive and entirely one-pointed whilst the nature of the pairs of opposites is clearer to him. The relation of the Mother-aspect (as embodied in the Pleiades) and of the Christ-child, hidden within the form of the personality, is realised and the inner, spiritual man institutes the process of initial identification with the spiritual entity on its own plane; the little self begins to react consciously and with increasing frequency to the higher Self. The man "presses forward on that Path wherein he learns to see."
3. Aries—Libra—The Sun (which are an expression of the Great Bear) bring about that focussing of energy in the life of the disciple which makes it possible for him to function consciously and with intention upon the Path of Initiation. He enters the realm of the formless worlds because Aries, the sign of beginnings makes this possible; through the potency of Libra, he has succeeded in achieving that point of balance which makes the final escape from the pairs of opposites possible. He now [Page 467] knows, through transcended feeling and from identification with the seen Vision, the true meaning of being.
End of SCOT #54, 9Oct19
[Beginning of SCOT #55 on 16Oct19. P. 474
This threefold process can also be covered by the three words: Sensitivity, Illumination and Inspiration.
The influences of these seven constellations is symbolised by three triangles and a final synthesis or focal point. [Making ten points. Esoterically, these triangles are usually depicted as superimposed but for the sake of clarity we separate them. [Work can be done both in the are passed and in the area lying ahead…
[END EAA 122 d., p. 474
Beginning of EAA 122 e. p. 474
[See Figure]
474—But Cannot be copied presently.
[Page 475]
We have here three triangles but, at the same time, only seven influences for the effects of the conditioning forces of the two triangles predominantly active in the first two cycles are fused and blended in the third. These blended influences (with the aid of the remaining five constellations, Sagittarius, Libra, Taurus, Pisces and Aquarius) enable the disciple to escape out of the human kingdom into the kingdom of souls. [Does this escape occur at the fourth initiation…or, in a way, at the very first initiation, at least its commencement….We have therefore:

1. Seven constellations
Cancer, Aries, Gemini, Scorpio, Capricorn, Virgo, Leo, [Initiation and the Path of Discipleship [Not in the order first listed….The first two and the last two are in the same order… which bring the man from the stage of individualisation to the Path of Discipleship. [This Path begins with Leo because true discipleship is indicated at the first initiation. Also, the other smaller list of crises places Leo at the Crisis of Individualization.
[The hint is that we are not dealing with the largest evolutionary process, which ended with Liberation…it is a different sequence and that is why DK lists them differently… [We have just been given a LIST leading from individualization to the First Initiation….
Discipleship is technically the first initiation…[begins here….Three paths—of evolution, probation and discipleship
[in order—from my perspective [applied to a higher perspective.
Cancer, Aries, Virgo, Scorpio, Capricorn, Gemini, Leo—this order seems progressive and sequential in terms of human evolution and the initiations to be taken. [But here a later stage is reached…Each sign can have a different function at a different level upon the Path
End of SCOT #55, 16Oct19
[Beginning of SCOT #56 on 23Oct19. P. 475

2. Eight constellations (which include three out of the seven) which bring the disciple from the stage of selfhod to that of the self-initiated and perfected soul. [This looks like the ENTIRE SPAN…[The disciple is still affected by the ahamkaric principle. Who is responsible for beginning the initiatory process—WE are….and then there is response from Those who can confirm what we have established.
[Taurus, Libra, Sagittarius, Aquarius, Pisces….and which of the other three? (Will the three out of the seven, include Leo, Virgo, Capricorn
And thus, will the eight be (not in order) Taurus, Libra, Sagittarius, Aquarius, Pisces, Leo, Virgo, Capricorn?
For the disciple, who has achieved the first initiation…and thus the beginning of the Path of Discipleship, we have these eight…with the order as follows…
These eight in zodiacal order would be: Taurus, Leo, Virgo, Libra, Sagittarius Capricorn, Aquarius, Pisces [Pisces is the final perfection with Venus exalted… [Venus being the Exemplar of the Logos of Earth
Exaltationa: Aries/Sun; Taurus/Moon; Gemini none; Cancer/Jupiter; Leo/none; Virgo/Mercury; Libra/Saturn; Scorpio/Uranus; Sagittarius/none; Capricorn/Mars; Aquarius/none; Pisces/Venus
If we begin with the disciple who has still selfhood and has stopped at the first degree which Leo represented …we should begin with Leo
Leo at the first degree to Taurus, Virgo (deglamorizing, general purification cultivating the mind, emphasizing the pairs of opposites and their increasing fusion), Taurus and Libra indicating the balancing of the astral body and substitution of love for desire… and Taurus the great light dissipating glamor and the reorientation of desire to will at the second degree, then in order Sagittarius, Capricorn, Aquarius, Pisces.

Leo, Virgo, Libra, Taurus, Sagittarius, Capricorn, Aquarius, Pisces… A proposed order for the signs which take one from the first initiation, to the higher initiations.
[Between the initiations the influence of these signs can reoccur…
It is not my intention to analyse these crises. These, the student who is in earnest and who is observant can work out for himself.
[This is a GOOD STOPPING PLACE…

End of SCOT #56, 23Oct19
[Beginning of SCOT #57 on 30Oct19. p. 476

[END EAA 122 e., p. 476
Beginning EAA 123 a. p. 476
[The seven crises have been discussed elsewhere…
I would also point out that I have (again necessarily) only depicted the three triangles in a certain order with the lower points expressing the energy of certain constellations. In this form they depict the final outcome and the final results of a particular group of three crises. [Now He speaks of three crises and not three cycles…so we will have to be careful here… Should the three triangles refer to crises as well as to cycle… It must be remembered that only through much repetition and frequent focussed effort are these results attained. A crisis is brought about by a certain habit of mind, developed in the vehicle; [rotary motion….it is surmounted in time only by a certain habit and rhythm of the spiritual content of the man's nature. [To surmount a crisis we impose a greater pattern upon a lesser one…It is the establishing of a certain objective rhythm which produces a crisis; [the crisis is produced when there is pressure to outgrow the objective rhythm… it is the emergence of a particular subjective rhythm which enables a man to surmount the crisis and to capitalise on the opportunity. Please bear this in mind.

[Page 476]
These seven crises can also be related to the seven centres in the vital or etheric body,
[Cancer, Aries, Capricorn, Gemini, Scorpio, Virgo, Leo

Cancer the base of the spine center
Virgo at initiation one involves the sacral center, but also the heart center..
Scorpio could be the solar plexus, Can Aries be involved in the sacral center, because Mars rules the sacral center as well as Uranus…
Gemini could be the heart center (or the throat center—improbable)
Can Virgo be involved in the heart center
Capricorn the ajna center
[Leo could be the crown

End of SCOT #57, 30Oct19
[Beginning of SCOT #58 on 6Nov19. p. 476

 and advanced students will later find that there is a close cyclic interrelation between: [the different stages of consciousness emerge cyclically, and so do initiations…[and as do the activation of the various planes in the life of the disciple/initiate

1. The seven planes of divine expression.
2. The seven states of resultant consciousness. [DK has told us that every plane is really a stage of consciousness
[From Below to Above: Aquarius, Sagittarius, Capricorn, Scorpio, Libra, Virgo, Leo---Ascending through the planes. This ascent relates to the Hierarchical Rulers

3. The seven crises, leading to the expansion of consciousness.
THE CRISES OF THE SOUL EA 472
Crisis	Quality	Constellation	Cross

1. Crisis of Incarnation		Individualisation	Cancer	Cardinal
2. Crisis of Orientation		Reversal		Aries		Cardinal
3. Crisis of Initiation		Expansion		Capricorn	Cardinal
4. Crisis of Renunciation	Crucifixion		Gemini	Mutable
5. Crisis of the Battlefield	Conflict		Scorpio	Fixed
6. Crisis of the Birthplace	Initiation		Virgo		Mutable
7. Crisis of Burning ground	Liberation		Leo		Fixed
Planes, Stages, Crises and Different Stages of Consciousness, Initiations

End of SCOT #58, 6Nov19
[Beginning of SCOT #59 on 13Nov19. p. 476

4. The seven initiations, climaxing these expansions. [Crisis leads to expansion and expansion to initiations…DK is showing us important signs related to the seven initiations and to the chakras through which the expansion of consciousness in these initiations manifests…

[Initiation 1 Aquarius/Virgo; [Gemini, Cancer, leo Initiation 2, Sagittarius/Scorpio; Initiation 3, Capricorn/Capricorn; Initiation 4, Scorpio/Gemini; Initiation 5, Initiation 6 Libra/Leo; Initiation 6, Virgo/Libra; Initiation 7 Leo/Aries

[Each Logos operates on one of the planes correlated with its number….

It might be tabulated thus: from TCF 433

1. The magical force of the seventh Logos is felt at the firs	t Initiation. Elsewhere these three planets deal with the second initiation: [Jupiter, Uranus, Pluto}
2. The aggressive fire of the sixth Logos is felt at the second Initiation. Mars (Venus, Jupiter, Neptune)--- So Pluto counts too… Draw upon Neptune for ssensitivity: draw upon Jupiter for expansion and inclusiveness; draw upon Venus for a lighted astral body affected by the illumined..
3. The illuminating light of the fifth Logos is felt at the third Initiation. [Perhaps we should not leave out Mercury Mars overcome and the light of Vulcan first hidden revealed by the Moon released][Vulcan, Venus, Mercury
4. The harmonising life of the fourth Logos is felt at the fourth Initiation.[Neptune accompanies, Jupiter and Mercury]
5. The blending power of the third Logos is felt at the fifth Initiation. [This need not be only Saturn but Mercury as well]Vulcan as the planet which is veiled by the Sun which rules Leo which is the FIFTH SIGN….
6. The unifying heat of the second Logos is felt at the sixth Initiation. [This should be Jupiter, but I would add Neptune, Saturn]
7. The dynamic electricity of the first Logos is felt at the seventh Initiation. [Somehow Uranus should be included and the SUN/Vulcan] [Sun Vulcan and Uranus, maybe substitute. Jupiter or Neptune---Leo Veils, Uranus, Neptune, Jupiter---
End of SCOT #59, 13Nov19
[Beginning of SCOT #60 on 20Nov19. p. 476
End of SCOT #60 on 20Nov19
Beginning of SCT #61 on 27Nov 19 (Morning Presentation {Review…..

Let’s look at the seven initiations…Trying to use this as a foundation…from which to estimate the zodiacal correspondences to the chakras…
Below is a fairly reasonable listing of possible correspondence between the Seven Signs of Crisis and the Seven Initiations
Cancer the first initiation
Scorpio the second initiation [Solar plexus, Heart, Throat
Capricorn the third initiation [Moon, Mars, x]—Moon veils Vulcan, then Mars fights with Vulcan and then VENUS, of the supernal light, reveals itself

{Suppose we have the triangle Leo, Scorpio and Capricorn
Gemini the fourth initiation {Gemini is the Head of the Cosmic Christ….
Leo the fifth initiation
Virgo the sixth initiation—Virgo rules the plane on which the Monad is found… [But do not forget Libra]
[Aries the seventh initiation (at the end of the Age, the Initiator works under the constellation Aries. Leo is also involved and Gemini too—for the Love-Wisdom Initiation—the seventh.)
{I have just LINKED the Seven Signs Crisis with the Seven Initiations…..Remember R&I p. 340N

{Now Link Seven Signs with Seven Chakras……
The following list connects the proposed relation between zodiacal Signs of Crisis and the seven centers….
Cancer the first initiation: first initiation involves sacral center
Scorpio the second initiation: second initiation involves the solar plexus center
Capricorn the third initiation: third initiation involves ajna center
Gemini the fourth initiation: fourth initiation involves the heart center
Leo the fifth initiation: fifth initiation involves the base of the spine center [Would like to take Leo to the Dome. May there is a relationship between the base of the spine center and the dome…
Virgo the sixth initiation—Virgo rules the plane on which the Monad is found… (can we talk of the heart-in-the-head center?—It is partially ruled esoterically by Vulcan which rules the Heart of the Sun which is correlated with the heart-in-the-head center—two rulers come into connection with esoteric Moon of Virgo—they are Vulcan and Neptune…Jupiter as ruler of the monadic plane and of Virgo hierarchically
Aries the seventh initiation (at the end of the Age, the Initiator works under the constellation Aries): seventh initiation involves the entire head center (that fits well with Aries)
Aries begins the process and is the "initiator of the process which leads to progress" and—at the end of the age (as it is now at the final or seventh initiation)—the Initiator of the Mysteries will work under instructions and with energies which emanate from the Lord of the Constellation Aries. (EA 304)
End of SCOT #61 on 27Nov19

End of SCOT #60 on 20Nov19
Beginning of SCT #61 on 27Nov 19 (Morning Presentation {Review…..
S
End of SCOT #60 on 20Nov19

{SIGNS OF THE ZODIAC, Initiations, Chakras, Crisis and Planes…..These are the five lists we are in process of correlating.
Beginning of SCOT #61 on 27Nov 19 (Morning Presentation {Review…..

Beginning of SCOT #62 on 4Dec19 (Evening Presentation {Continued Review….. Much material has been interpolated from other DK Sources

[The previous estimation now looks incorrect What was it? The discussion below is an attempt to see the contrast between two sets of estimations concerning the relation of the seven Signs of Crisis to the seven centers. The latter in red look more correct….
Cancer the base of the spine center: [later assumption Leo
Virgo at initiation one involves the sacral center, but also the heart center.. [later assumption Cancer
Scorpio could be the solar plexus, Can Aries be involved in the sacral center, because Mars rules the sacral center as well as Uranus… [later assumption Scorpio the same (Think of EA 517)
Gemini could be the heart center (or the throat center—improbable) [later assumption Gemini—the same… The Christ Force is prominent.
Can Virgo be involved in the heart center? The awakening of the heart center at the first initiation…..
Capricorn the [later assumption Capricorn the Same—ajna very important…
Leo could be the crown [later assumption Aries because of sevenness of the planes
Only in three cases were the assignments of the Signs of Crisis to the seven chakras the same—solar plexus, heart center, and the ajna center

End of Webinar #62, p. 476
Beginning with Webinar #63, p. 476

5. The seven centres wherein these results are realised.

[END of EAA 123 a., 476
Beginning of EAA 123 b., 476
[Seven crises, leading to seven initiations, working out through seven centers in the etheric body…with the fifth, sixth and seventh initiations—the centers may be within a mayavirupa

[My point has been that every initiation has a number of zodiacal participants and their planets promoting different aspects of the initiation…Does this correlate with the idea that every chakras is sponsored by MORE THAN ONE planet…? This would depend upon the stage of development…..
We also realize that Initiations Eight and Nine are represented by more than one ray---First Rays of Attribute, then Rays of Aspect (See R&I p. 340)
The awakening of the heart center at the first initiation…..
The awakening of the heart center at the first initiation…..
Let me remind students that all the twelve constellations bring about man's evolutionary development and eventual release from the Great Wheel of living existence. [We could say that only THESE are related to the seven initiations…
Seven of these are, however, primarily useful in bringing about the seven crises of the soul
THE CRISES OF THE SOUL
Crisis	Quality	Constellation	Cross
1. Crisis of Incarnation	Individualisation	Cancer		Cardinal
2. Crisis of Orientation	Reversal		Aries			Cardinal
3. Crisis of Initiation		Expansion		Capricorn		Cardinal
4. Crisis of Renunciation	Crucifixion		Gemini		Mutable
5. Crisis of the Battlefield	Conflict		Scorpio		Fixed
6. Crisis of the Birthplace	Initiation		Virgo			Mutable
7. Crisis of Burning ground	Liberation		Leo			Fixed

 whilst five of them (Taurus, Libra, Sagittarius, Aquarius, Pisces…) are instrumental upon the final stages of the Way in enabling the disciple or initiate to utilise the experience gained and the {values grasped [in the fourth kingdom of nature in effecting entrance into the fifth kingdom in nature. [does begin at the first initiation, but is really confirmed at the third---Taurus, Libra, Sagittarius, Aquarius, Pisces…{all these leading to final initiations as far as man-as-man is concerned….You have, therefore, the 12 [zodiacal + 7 [Signs of Crisis + 5 [signs of transition from the fourth kingdom of nature to the fifth kingdom of nature , making 24 in all and in these are to be found the "24 episodes which mark the Cross of Life." {what these are will have to be investigated [Shamballic number…. [24 can be derived from 12 clockwise and 12 counter-clockwise—Shamballa includes the involutionary human process and the evolutionary human process… From the standpoint of Christian symbolism (even though the interpretation is as yet inadequate) these seven crises correspond to the seven stations of the Cross which mark the way of an advancing world Saviour. {All dramatized for us during the concluding hours in the approach to the Cross.

In connection with the five constellations which are peculiarly active in the life of the advanced disciple and initiate, [I hope He means the five which are not the Signs of Crisis---Taurus, Libra, Sagittarius, Aquarius Pisces… A Transition between kingdoms the influences fall into two triangles of force, because Leo—focussing the energy of the seven constellations—is included, thus linking the self-conscious aspect with the spirit: [Two sides of the stick—Sun-sign and the Point Opposite the Sun {i.e., Monad How is this possible…Leo is self-consciousness and Leo is the final burning ground, and Liberation….
Five signs which are transitional and appear in the life of the advanced disciple and the initiate
End EAA 122 ., 476
Beginning EAA 122 b. 476
[Page 477]

[See Figure]
[One triangle leads to the next: From Leo to Libra to Sagittarius….then Sagittarius leads to Taurus and thence to Pisces and Aquarius…in that order….

Shirk not these crises, hard and difficult though they may appear to be. Difficult they are. Forget not that the habit of confronting crises is a long-established one within the consciousness of humanity. Man has the "habit of crisis," if I may so call it. {Because on the fourth ray as a kingdom They are only the points of examination as to strength, purpose, purity and motive and the intent of the soul. {Great definition of crisis….They evoke confidence when surmounted and produce greatly expanded vision. They foster compassion and understanding, for the pain and inner conflict they have engendered is never forgotten, for they draw upon the resources of the heart. [Heart, crisis, crucifixion, pain, compassion, harmony… They release the light of wisdom within the field of knowledge and the world is thereby enriched. [Aquarius and Pisces—Universal Love and Pervasive Wisdom… {Also buddhi/manas

4. Conclusions.	<Pages 477,500> Goes to 503
Beginning of Webinar 64, p. 477

We have reached a point in our consideration of the Science of Triangles wherein we can pause for a minute to consider our next approach to this subject and choose the theme by means of which we can throw more light upon it. It should by now be obvious to you that this Science of Triangles concerns the beneficence of Deity and that, through the intricate combinations of cosmic, systemic and planetary triangles, the purposes of God are working out. Those purposes are motivated by love. It is through these relationships that love expresses itself, [one of the reasons for the triangles network… brings about the needed changes for that expression, and human consciousness is brought into the required state of inclusiveness. [Do you feel more inclusive having studied the Science of Triangles…

[Page 478]
It is through the squares or the quaternial relation that the form aspect is brought into relation and adequacy to the will of Deity, expressing itself through the gradually unfolding consciousness aspect. [The triangle above the square [Consciousness related to the triangle…and not to the square of form… I am explaining this situation in these simple words because it must be apparent to you that only as the soul illumines the mind can the significance of the teaching be grasped. It is only when the stage of initiation is reached that the true meaning will emerge. In the meantime, I have sought to awaken in your minds a reaction to the abstract truth lying behind the two following statements:

1. The Science of Triangles is related to the total expression of the divine triplicity of manifestation: will, love and intelligence or life, consciousness and form. Until, therefore, the disciple can express in himself the integrated resemblance to these three aspects, he will not be able to grasp the meaning of this subjective astrological science. [We have to have the triangle of first aspect of divinity, second aspect of divinity, and third aspect of divinity alive and well within our energy system and consciousness… [If we are not triangular we cannot connect with the triangles and cannot understand the vast Science of Triangles
2. On our planet, the Science of Triangles is related to the three major aspects, as they express themselves through Shamballa, the Hierarchy and Humanity. Again, therefore, we come up against the need for the approach of the integrated human being to this science because only the man who is responsive to these three focal points of energy can understand the interplay. [The integrated human being has integrate the three aspects of divinity Only, in fact, can the man apprehend the underlying truth whose two head centres and his heart centre form a triangle of flowing energies. [Crown, ajna center and heart center—could the heart-in-the-head center replace the heart center at a certain time of unfoldment…

[Point is that we must have attained an integrated response to the triangular configuration of all things if we are understand the Science of Triangles – we must be triply integrated beings to respond consciously to the triangles and to understand the Science of Triangles…

Beginning of Webinar 64, p. 478
Beginning SCOT #65, p.478 5Feb20 Morning Presentation

[END of EAA 123 b., p. 478
Beginning with EAA 124 a., 478
In this connection, I would remind you of what I said earlier in the treatise that the Science of Triangles is related to spirit and synthesis. I would remind you also that what I have written in this astrological section of the Treatise on [Page 479] the Seven Rays is intended for the instruction of disciples at the close of this century and during the post-war period. Again I would also point out that I stated earlier that this science must always be approached from the angle of the three basic energies: i.e., those coming from the Great Bear, from the Pleiades and from Sirius; because (conditioned by time and space) these three types of energy pour through the three major centres, Shamballa, the Hierarchy and Humanity.

[My problem has been to choose which of the myriad interlocking triangular relationships I would take up with you and thus present this science in such a manner that it would prove of real interest. The inner web of light which is called the etheric body of the planet is essentially a web of triangles and when the evolutionary process is completed, it will have been organised. At present a pattern of squares is the major construction of the web but this is slowly changing as the divine plan works out. The etheric webs of the sacred planets are largely triangles [perhaps even those webs are not entirely complete whilst that of the Sun is that of interlaced circles. The effort on Earth today (as seen by the planetary Logos) is to bring about a transformation of the web of the planet and thus slowly change the existing squares into triangles. [We see how much in line with the will of the Planetary Logos is the project of Triangle which Master DK has brought to humanity. This is done by the creation of division, by the application of the Law of Separation, but also by the recognition, in consciousness, of duality, [The consciousness identified with the personality square cannot see this…but with detachment one can….the fifth ray of detachment can be used—it is surgical, and relative to the Law of Cleavages…the necessary separation bring the fact of duality into consciousness and thx	en we are no longer engrossed..but have stood back and realize ourselves within the higher of the pairs of opposites [The relationship between the triangle and the square and the meaning of this relationship the application of directed motion [the will working to create the diagonal and the appearance of two triangles in the place of one square. [In the archetypal diagram re the flow of energies in the triangles, we have seen a major triangle and the method of evoking a lower triangle in reflection….two triangles may suggest that each of the personality vehicles becomes the reflection of points in the higher of the triangles. Then that factor which we call the personality and which drives the energies of the etheric body below the diaphragm and forces these energies to feed the lower centers, is, in a sense bypassed… When this has taken place, the perceiving consciousness recognises identity [as an observing soul… and the rule of the square is ended. [The ancient authority of the personality is ended…this Master DK discussed in relation to the third initiation These words were once spoken to me by an ancient seer who bisected the square esoterically, thus forming two triangles and united them in a fresh manifestation to form a Star of Life. Ponder on this. [The Star of Life can be understood as the "Seal of Solomon", which consists of two triangles, and is the symbol of the Monad or the “Life”…. Also the creation of the diamond diagram which illustrates the flow between two triangles, may have been involved in this process…
Beginning of Webinar 65, p. 478
Beginning SCOT #66, p.480 12Feb20 10Jun20 Morning Presentation

[Page 480]
It is for this reason that the astrologers of the future will emphasise the relation and the interrelation of triangles. [Through the interrelation of triangles, the energy will be seen to be transmitted resonantly, from the greater triangles to the lesser, without obstruction…We know the square represents obstruction….

The new astrologer will, as I have hinted before, lay the emphasis upon:

1. The Science of Triangles, as the result of the growth of the initiate understanding. [We will have penetrated into the Triangle or the soul. He who does so possesses initiate understanding, The new astrologer is the initiate astrologer…DK said there were no initiate astrologers working on the outer plane at the time that He was writing…
2. The rising sign, as it indicates the way of the soul. [Bringing us closer at the end of that incarnation to the center of our life and the center of our consciousness….
3. The place of the three Crosses (the Cardinal Cross, the Fixed Cross and the Mutable Cross) in the life of the soul. [How these three indicate the emergence of the soul in the personality This will eventually supersede the houses in the horoscope [when doing charts for more advanced types… and the 12 arms of the three crosses will take the place of the 12 houses when casting the horoscope of the soul. [In my view, the way the soul with its present objectives should manifest itself within the personality as presently constituted… Will the houses disappear for horoscopes of those who are on the clockwise wheel—maybe not….
When dealing with the Crosses we deal more with energy as it conditions circumstance than with circumstance per se…
We will not be so circumstantially affected…Leo with Uranus has control over circumstance and is not conditioned thereby….

I would reiterate again the fact that the new astrology will be occupied with the charting of the life of the soul. [The life of the soul within the personality….until we have no personality through which to work… The 12 constellations, as they play their part in the life of the disciple through the medium of their distributing agents, the ruling esoteric planets, will gradually transform the exoteric form of the chart of the individual. [It comes to me that following 2025, when DK again speaks astrologically through an amanuensis, there may come revelations of new forms of astrological charts… This will be due to the focussing of the various energies in man, consciously and through intent, and will not concern his negative reaction to the conditioning energies. [We will be the factor which conditions our circumstance through our ability to focus the energies which must be applied….Under the influence of the new astrology we will be positive to circumstance…

I would like here to call your attention to an interesting point which has a definite bearing upon the power of the individual to grasp the new astrology and to comprehend the Science of Triangles. [They seem to go together…grasping the new astrology and comprehending the Science of Triangles….The astrological symbols for Virgo and Scorpio are triple in nature—the only two which are. [The indications of these signs have to be worked out in the three lower worlds When the disciple grasps the meaning behind this triplicity, he will be ready to grasp the significance of this abstruse science and to work with the new astrology. [Triangles which are threefold are related to these two triple signs….In Virgo the three are fused together eventually… Virgo and Scorpio are two signs connected with the growth of the [Page 481] Christ consciousness; [Virgo the growth of the Christ consciousness and Scorpio the triumph of the Christ consciousness they mark critical points in the soul's experience—points of integration [Virgo is an integrative signs…wherein the soul is consciously at-one-ing itself with the form and at the same time with spirit. [A triple integration…remember we have to have these triangular integrations working in our nature before we can work with and understand the Science of Triangles I said the soul's experience, not the experience of the man upon the physical plane. When the experience undergone in Virgo is consummated in Pisces and the tests of Scorpio have led to illumination in Taurus, then the effect of these four energies (Virgo, Pisces, Scorpio, Taurus) will be to make man the true triangle, [make the man the true soul—focusing upon its own plane expressing the three divine aspects or energies as they come from the three major conditioning constellations: the Great Bear, the Pleiades and Sirius.
{These two triple signs make a soul of us…but the opposite signs are also needed for consummation….
[The four signs all express qualities of the soul….

End of Webinar 66, p. 480-481 10Jun20
Beginning SCOT #67, p.481,17Jun20 Evening Presentation
I could fill many volumes with the indications of the various triangles as they are discovered to be related in time and space. Under the will of Deity and the unalterable energy at the heart of the manifested zodiac, [revelatory statement, about the life of the "One About Whom Naught May Be Said" they [the many triangles produce the changes in consciousness which make man divine at the close of the world cycle. [the triangle is a figure of balance related to Libra…and three aspect of divinity must be balanced in the man who is “divine”—by divine we mean a Monad expressing as three aspects of divinity But the theme is too vast and all I seek to do is to point the way towards a new science and towards those esoteric combinations of energies which will, when recognised, enable humanity to make more rapid progress, fuse and blend the energies of the three planetary centres and transform our Earth (through the agency of human thought, reacting to zodiacal influences) into a sacred planet. [That by our study of esoteric astrology and through our thought conditioned by what we learn, we are uniting the three planetary centers and thereby helping to transform our planet into a sacred planet It is, therefore, the influence and combination of energies as they affect the aspirants and disciples of the world which must suffice for any increased understanding; [these we must notice in our own individual and group life… with these I shall gradually deal and I shall also in the final part of this section give you an exegesis of the tabulation. In that tabulation is given the relation between the rays and the constellations and this is basic in its implications. [This above all must be memorized so we see the two sets of energies as they presently interact on our planet and in our system…
[END EAA 124. a. p. 481
Beginning with EAA 124 b. p. 481

Certain of the forces with which we are dealing govern [Page 482] humanity in a peculiar manner and the effect of their influence is to bring about the at-one-ing of the three planetary centres. [Leading to the Earth becoming a sacred planet {A R4 term—At-one-ing
There are four constellations, as you know, which convey the required energies which will make humanity divine. They are Aries, Leo, Scorpio and Aquarius. [These will make humanity divine….[note that Uranus is a ruler of important in all… I need not enter into an analysis of them as this was covered when we studied each of them earlier and separately. I would, however, like to point out that each of these constellations is closely connected, as a transmitter of energy, with certain stars, lying outside our zodiac altogether, thus connecting our tiny planet with certain great focal points of energy. {the stars in question
End of Webinar 67, p. 482 17Jun20
Beginning SCOT #68, p.482, 24Jun20 Morning at 5:00am GMT Presentation

{Aries, the initiator of impulses (either the impulse to incarnate or the impulse to return to the originating source) is closely in touch with one of the stars in the Great Bear to which we give the name "Pointer" in common parlance. This Pointer is a "major star of direction" because through it (in this world cycle) flows the will to unify and to bring about synthesis. [The star Merak…Connected with the soul and the will to unify which the soul gives… This is the force which brings about the fusion or integration of the personality, [Soul force is involved… the at-one-ment of personality and soul, the unification of humanity or the Great Approach of the Hierarchy to Humanity. [Sound connected with the second aspect All these processes occur under the second aspect of divinity …It will produce also the integration of our Earth into the body of the "sacred planets" {once a type of fifth initiation is taken [This Pointer contributes to the Earth becoming a sacred planet and the consequent establishing of a triangle of force composed of the Pointer, Aries and our Earth. [This pointer is related to Aries… This triangular relationship will have a potent effect upon the solar system as well as upon the planet itself and is also one of the factors producing the shift in the Earth's axis. [In connection with Aries, Uranus is very strong…Uranus and Re-location.. [A shift is now occurring so this Pointer may be active… Related to this triangle is a secondary one within our sun's orbit, composed of Vulcan, Pluto and the Earth. In the Archives of the Great Lodge this is referred to symbolically as:

[image:]	
[image:]
[image:]
[We are looking for the at-one-ment of personality and soul with respect to the Earth—the soul of the Planetary Logos and His personality….
[Page 483]

[image:]
This is one of the most interesting and informing astrological symbols I have given you {somehow proving Master DK’s relationship to the third ray –Master Astrologer and indicates a most momentous relationship. You have here two major and three minor energies brought into close relation; [The planetary energies are considered minor in this context; the zodiacal energies and the energy of the Pointer in the Great Bear are considered major… this is analogous to the two major rays and the three minor rays which condition a human being in manifestation. [Analogy—soul ray and These are the five energies which concern the informing life of our planet. personality ray plus the rays of the mind, emotions and body… They produce, in humanity, conscious evolution, direction and the founding of Shamballa upon the Earth. [Sanat Kumara as direct disciple of the Solar Logos They are the five energies connected with the will-to-be, [the will to persist in being or in existence…. but from the consciousness angle and not the material expression of manifestation. {the will to persist in conscious presence…[The Will-to-Be, persisting in being and in consciousness, but not so much in manifestation Their activity and united influence in the realm of consciousness produced the appearance of another triangle: Leo, Polaris and another of the Pointers and these two groups form an interlocking directorate, potently effective in the evolution of consciousness. [A triangle most related to being and one more related to consciousness Polaris is in the tail of the Little Bear—Little Bear is the “Son” of the Father, and thus related to the second aspect. Leo is the second of the fire signs and thus related to the second aspect of divinity and to solar fire…..the Pointer in question is the one closest to Polaris…and this pointer connects with the personality….{
Pointer/Aries/Earth—Plus Vulcan and Pluto are responsible for the founding of Shamballa on Earth.
Vulcan/Pluto/Earth—constructive will of Vulcan and the destructive will of Pluto both finding their way to Earth….
Leo/Polaris—in the Little Bear/Pointer (Leo Pointer)—strong sense of direction… Fusion of soul and personality…
[Ajna center function for the Little Bear—Polaris can have a directing ajna center function…..
You have, therefore, through these related triangles, the appearance of Shamballa and Humanity—the two poles of divine expression—will and activity. [Shamballa appeared through Pointer 1/Aries/Earth. Will Humanity appear as the result of the work of the Leo/Polaris—Little Bear/Pointer 2 triangle—with Pointer 2 representing the personality and hence humanity
We remember when looking at the centers which the various kingdoms represented, we had Humanity as the ajna center of the Planetary Logos….Leo the most human of the signs; Little Bear the ajna center with Polaris having a directing, ajna center function; and then the Pointer 2 which has the meaning of Leo/Personality…. Describing humanity in terms of the ajna center and the personality….
We are dealing with triangles related to the founding of Shamballa and Humanity. Two energies those of Vulcan and Pluto assist the first triangle…

End of Webinar 68, p. 482--483 24Jun20
{Beginning SCOT #69, p.483-484, 1Jul20 Evening at 5:00pm GMT Presentation
We come now to another triangle, the activity of which produces the manifestation of Hierarchy—the intermediary between Shamballa and Humanity: Scorpio, Sirius and Mars. {All these pretty severe energies These, in relation to our Earth, produce the four streams of energy (initiating and transmitting) which lead humanity towards discipleship and initiation.

[Scorpio/Sirius/Mars—Earth. Hierarchy is Sirian, and Scorpio is one of those constellations with Mars which gives entrée into the Spiritual Hierarchy. Capricorn and Scorpio—two hierarchically related constellations
Remember Mars is the conduit of the "Seven Solar Systems of Which Ours is One". It is also the Conduit for Scorpio/Sirius—Scorpio was found as a zodiacal conduit for the "Seven Solar Systems of Which Ours is One" This suggests to me that Sirius may play some function in the "Seven Solar Systems of Which Ours is One"..even though it has its own, independent focus as a Source…

Triangle of Shamballa aided by two first ray planets:
Pointer 1/Aries/Earth (Shamballa)—plus Vulcan and Pluto
Subsidiary triangle which is part of the fivefold system immediately above: Vulcan/Pluto/Earth—Energy-substance relation between the head center and the base of the spine center which is vitally important at the fifth initiation
Triangle of Hierarchy
Scorpio/Sirius/Mars (Demanding the burning away of all impurities) (Middle triangle is a triangle of struggle)—this triangle expresses the purification necessary for joining the Hierarchy
Triangle of Humanity (which must have been instrumental in establishing Humanity
Leo/Polaris—Little Bear/Pointer 2
[Because the three planetary centers are founded by these triangles, then the integration of these three centers is probably promoted through the agency of these triangles

These relationships assist our Planetary Logos to become a sacred Planetary Logos

When the work of all these triangles has been concluded, [Page 484] humanity (and in a mysterious sense our Earth) will be functioning in perfect rhythm and will respond to the energies pouring in from Alcyone. [Alcyone and Aquarius and the Humanity and or the Earth…
[Harmonization will have occurred…
[If the Pleiades also transmit cosmic buddhic, then Alcyone is part of this transmission…
[END EAA 124 b., p.484
[Beginning EAA 124 c. p. 484

I cannot too strongly repeat that esoteric astrology is entirely concerned with the forces and energies which affect the consciousness aspect of the human being, and condition the personality life. This is the point which must be considered above all else. In other words, esoteric astrology is concerned with the soul and not with the form and, therefore, all that I have to say refers to consciousness, to its expansion, to its effect upon its vehicles, the form, and—in the last analysis (as will be later established)—with the Science of Initiation. [The advancement of consciousness occurs through progressive initiations [Unless there is some experience with the soul and its meaning, esoteric astrology cannot be meaningfully applied… This I have earlier pointed out, but the idea is so new and the approach so universal or cosmic, that it is not easy for those trained in modern exoteric astrology truly to comprehend the significance of this teaching. [This helps us avoid reversion… In considering the Triangles, which I have chosen to use as the theme in elucidating this immense subject, this emphasis upon the consciousness aspect must not be forgotten. [What is the state of my consciousness? Has it changed over the years? Has it deepened? Has it expanded? It is the consciousness which persists and ultimately, by which we are known. Our consciousness makes the form through which its expresses….

End of Webinar 69, p. 483--484 1Jul20
{Beginning SCOT #70, p.484--, 8Jul20 Morning at 5:00am GMT Presentation
For the remainder of this section on the Science of Triangles, I shall take up those triangles which are at this time and in this world cycle producing effects in the human consciousness. These effects are of two kinds: those which are general, not so easily discernible and which affect the masses of men, and those which are more specific in their results, more tangibly effective and which serve to condition the consciousness of the world aspirants, disciples and initiates. [Effects of triangles of two kinds—two kinds effects Today, this dual movement of energies is going on, producing a slow, steady awakening of the mass consciousness so that individual self-consciousness on a large scale will be the result [the movement from Cancer to Leo and the more rapid stimulation of [Page 485] the already awakened consciousness of advanced humanity so that initiation will be achieved. [In many ways this is type of movement centers around response to the energy of Leo…
[We are looking at ‘astro-chemistry’—the combinations of various astrological factors to produce certain results—especially in the field of consciousness, when it comes to esoteric astrology
Look then for the triangle relating to the mass effect and to an effect upon those who are on the Path.
The effectiveness of this dual process can be seen if it is realised that three great signs—Leo, Sagittarius, Aquarius—are today exceedingly active and working in close relation with each other. [In other words the Lords of the Constellations are working closely with each other… They are the three signs whose energies are affecting humanity as a whole—as a kingdom in nature. [A number of developmental brackets… Leo: the sign of the self-conscious individual is potent in its mass effect and today, through the stress of circumstance and the dire results of certain events, thousands of men and women are stepping out of the ranks of the mass-conscious herd and out of the deep sleep of irresponsibility and becoming aware of themselves as detached, functioning entities. [I AM, is emerging…. Saturn the planet of responsibility is related to Leo in the eighteenfold tabulation; Many of those in the mass emerging as responsible, self-aware, human beings Sagittarius is powerfully affecting the world aspirants and leading them towards those attitudes of mind which will produce an unswerving allegiance to the spiritual values and an unalterable adherence to the good of humanity. [Maybe aspirants are considered part of the mass—all these are mass effects because they are affecting many… We are still dealing with the mass because the stage of aspiration per se is pre-initiatory Aquarius is—with equal potency—affecting the world disciples and initiates, leading them to world service on a large scale, [The field discussed is the whole of humanity… producing group activity and that living usefulness which is the hall-mark of the pledged disciple. [Aquarius leading towards pledged discipleship… The influence of these three constellations is felt through their esoteric planets, and the mass movement in consciousness (for which Leo is responsible) can be noted as possible even by the novice when he realises that the ruling planets in Leo are, from all three angles—exoteric, esoteric and hierarchical—the Sun. [The Sun produces a S/self of some kind—individual, group conscious, or universally conscious The mass movement towards individual self-consciousness is today enormously intensified as is the paralleling individual movement towards initiation. [Two phases of Leonian expression—from the Mass to the individual; from the recognized individual to the initiate of the first degree;

End of Webinar 70, p. 484--485 8Jul20
{Beginning SCOT #71, p.485/486--, 15Jul20 Evening at 5:00pm GMT Presentation

Leo appears again in another important triangle at this time: Aries, Leo, Virgo—a triangle which potently aids in inaugurating the New Age. That New Age will be distinguished [Page 486] by a truly self-aware humanity, [Leo conditioned by a steadily manifesting Christ consciousness. [Virgo… The potency of Aries, as it initiates those happenings which will set in motion the causes that will produce the New Age, can be seen today in the trend of all the new movements, in the formulation of the various world orders, in the discoveries of science and in the emergence of the new types in the different kingdoms in nature. [All about the New—well Uranus the ruler of Aquarius is a hierarchical ruler in Aries… This activity has only been felt since 1835; the potency of Leo can be traced since then in [Is this a particularly Leonian cycle…[Or Aquarius is emphasized then Leo will be also… the vast number of people who are achieving the integration of the personality and becoming self-conscious, [Phase 1 as well as in the emergence of thousands of self-conscious world aspirants who are subordinating gradually their integrated personalities to the good of the group. [Phase 2 in relation to Leo—the disciple and especially the initiate will more rapidly subordinate the personality to the good of the group….this has been learned… The influence of Virgo appears in the many religious, spiritual and mental organisations [Mercury is highly mental… and movements which indicate so directly the awakening of the Christ consciousness in humanity. [Movements towards the good, welfare… These triangles thus can be seen as vibrant living factors, producing world changes and giving a tremendous push onward to human unfoldment. [Seen by the seer, and always vibrant, and in circulation….
Incredible kaleidoscope
End of Webinar #71, 485-486 15Jul20
{Beginning SCOT #72, p.485/486--, 22Jul20 Morning at 5:00am GMT Presentation

It is interesting to bear in mind that just as each sign is divided into three decanates which are ruled by specific planets, so the zodiac itself is a part of a still greater zodiac and is also divided into three parts. [Could those three parts of OUR zodiac be divided along the lines of Cardinal, Fixed and Mutable… Scorpio which is fixed would rule the four Cardinal Constellations…because Scorpio distributes the first ray and so do the Constellation of the Cardinal Cross; Pisces a Mutable sign would rule the Four Fixed Signs because the Four Fixed Constellations express the second ray {i.e. the Soul …and Pisces is the main second ray decanate ruler; Taurus would rule the four signs of the Mutable Cross because the Mutable Cross expresses the third aspect and Taurus in this connection also expresses the third ray or third aspect of divinity—Pisces in another mode would be included in the signs ruled by Taurus because Pisces is on the Mutable Cross… {The Buddha has a third ray Monad….obvious from ATOF (Cosmic Fire)
 [The zodiac is like a sign… in this greater zodiac …The three-fold division of the zodiac [when He says THE zodiac, it seems like ours, but if it is not, then we have a different set up, with the Greater Zodiac divided into three—but this I said is less likely… is ruled by three constellations [but not necessarily ONLY the three {because there are several/seven planets which at this time rule all the decanates}-- which are here singled out….others are probably involved, maybe FOUR MORE… which are to this greater zodiac what the planets are to the decanates. [There are three rulers of the Greater Zodiac, which three are part of our zodiac---BUT, there may be FOUR MORE if the number 7 is important….Our three convey the first, second and third rays…. [how to understand this? Within this greater Zodiac, constellations are like planets… [The three named zodiacal constellations are to our entire zodiac of twelve, what three planets are to one constellation/sign with its decanate… {It is complicated and we cannot know whether we are dealing with a zodiac of 10 or 12, or how many divisions this Greater Zodiac has. But in a way we don’t have to, as the important thing is to note our Three Great Teachers and the signs of the zodiac they are associated with
[One more possibility: that the entire Greater Zodiac is divided into three parts—and each of those three parts are ruled by either Taurus, Scorpio or Pisces….

{Proper Order is Scorpio, Pisces the Taurus, 1, 2, 3,
A proposal:
1. Our zodiac of twelve, considered as a part of Greater Zodiac, is divided into three parts
2. Three zodiacal constellations are the rulers of these three parts
3. There must be other correspondences to ‘signs’ in this Greater Zodiac; and these constellations or signs will also be divided into three parts…
4. Just as there are not too many planets which are decanate rulers in our zodiac with its 36 divisions, {actually only 7, Sun, Moon, Mercury, Venus, Mars, Jupiter, Saturn} so there may not be too many of our familiar zodiacal constellations in relation to this Greater Zodiac which rule the decanates of the so called ‘signs’ in this Greater Zodiac—in a zodiac of 10 there would be 30 divisions….
{Three different systems go into the decan rulers which the Tibetan assigns---Indian System, the Chaldean System, and the Tibetan’s own Mixture….

The study of Decans is running over with triangles to be interpreted… We have triangles of planets and triangles of Extra Zodiacal Constellations….
[END EAA 124 c., p. 486
Beginning to EAA 124 d. p. 486

[Taurus, Scorpio and Pisces are rulers of certain sections of the Greater Zodiac, which is a Zodiac perhaps based on the number 10, with maybe 30 divisions, 3 divisions of which are found in our zodiac of 12… {or perhaps these three rule 3 major division found within the 10, with one more division remaining. In this case our familiar signs of the zodiac would be to maybe 30 divisions of this greater zodiac as various of our planets are to our familiar signs of the zodiac. (In any case the exact relation is not yet worked out and the nature and the constituents of the Greater Zodiac of perhaps 10 is not yet ascertained) 10 + 12 = 22!
The three ruling constellations [just like ruling planets….operating in relation to more than one sign, and thus in relation to more than one ‘sign’ or section of constellation of the Greater Zodiac are Scorpio (on the Fixed Cross), Taurus (also on the Fixed Cross), and Pisces (on the Mutable Cross). This would necessarily be so because testing, trial, [Scorpionic desire, illumination, [Taurean matter, form and salvation [Piscean are the keynotes of our solar system and of our Earth in particular.
[TESTING, TRIAL, DESIRE, ILLUMINATION, MATTER, FORM, SALVATION…

{Before the next meeting of SCOT—look at your astrological chart and choose and important triangle….
With respect to our solar system, these seven keynotes are major and the signs which express these keynotes are also major…
I am looking for the relative status of the 12 Lords of our 12 Zodiacal Constellations, {Just as the planets have a relative status—non-sacred, sacred and synthesizing, we can expect something similar re our familiar signs of the zodiac—but I would hesitate to say that Taurus, Scorpio and Pisces are necessarily the MOST Developed.
[If we were talking about signs and not constellations, I could see the relation to our solar system, because the signs are within our solar system, but the constellations are not. [We need synthetic descriptors—and DK gives them to us…Keynotes and descriptors are synthetic and represent the main energies of an entire constellation or star or planet….This solar system is a system which is expressing the second aspect of divinity [Through the second ray soul and second ray personality of our SL and hence the [Page 487] emphasis upon the forces pouring through Scorpio, Taurus and Pisces. [All of these are related to consciousness… Ponder on this. {Further, two of the signs are related to Solar Fire and to Magnetic Energy or Solar Fire (EA 50) [Constellations which transmit only rays on the 2—4—6 line… Dealing with the ascent of the soul….Venus provides the energy which animates our soul aspect on the higher mental plane…and animates the Solar Angel… A hint is there conveyed anent our zodiac which is of supreme importance to the astrologer of the future. In the cosmic decanates to which I here refer, [is He calling Scorpio, Taurus and Pisces cosmic decanates or RULERS of cosmic decanates…They have at least an importance relative to three great divisions in OUR zodiac of 12… it will be found that three great sons of God have expressed for us the quality, the keynote and the development which is expressive of each decanate:
[Is there a confusion…these three constellations are rulers of cosmic decanates, but also are associated with cosmic decanates, because our zodiac is divided into cosmic decanates, and these three may be the leaders of those three division…maybe maybe not,
This cannot immediately be resolved….They are leading influences in relation to the three cosmic decanates into which our zodiac of 12 is divided….

Hercules—Scorpio.—Strength through testing. [Strong R1 implication {Test and Trial—now He speaks of Strength… {Another word is Triumph—Struggle, Strength and Sagittarian Attitudes
Buddha—Taurus.—Illumination through struggle. [Does light relate to the second aspect of divinity or the third aspect of divinity… {Not just Desire and Illumination but Struggle…
Christ—Pisces.—Resurrection through sacrifice. [Both the first and second aspect are here indicate…
{Originally He uses Matter, Form, Salvation,--now He adds Resurrection and Sacrifice
In a peculiar sense, these three constitute a triangle of initiation and are of paramount potency in the initiation process. They express strength, illumination and love in full expression. {The Buddha took a Sixth monadic initiation in Taurus, and experience COSMIC Enlightenment…{in the historical order of the appearance of these Three Great Teachers [First, third and second aspect in that order… [We need these three as we advance in our initiation process…. {They are listed in the order of Scorpio, Taurus and Pisces.
{Single out what you imagine to be a considerably important triangle in your chart—three signs in which either planets are found or which serve in the capacity of the Rising-sign or the Point Opposite the Sun-sign. Why is this triangle important to you?
END EAA 124 d., p. 487
Beginning of EAA 124 e., p. 487
End of Webinar #72, 486--487 22Jul20
{Beginning SCOT #73, p.487--, 29Jul20 Evening at 5:00pm GMT Presentation

Leo appears again in this world situation as a part of a triangle of crisis, for the combination of the three constellations involved invariably produces crisis. These three are Leo, Libra and Capricorn. Leo, when dominating the triangle, produced in the past the crisis of individualisation. [But remember that Cancer was assigned to Individualization in the Table of Seven Crises….applying generally to humanity; Crisis of Individuation, when the human being comes to himself as a unique human being…a true individual in the lower sense… Later in human history, when the point of balance {look for Libra with the word “balance” was reached, Leo was again potent. H.P.B. pointed out that there came a time when the balance was reached between spirit and matter and from that time on the tendency of humanity was towards evolution out of matter and not involution into matter; [could this have occurred in the fourth root-race when the possibility of initiation was introduced… humanity turned towards the Path of Return and not the Path of Outgoing; [Humanity became the World Aspirant, and today is the World Disciple… [Could this point have been the 4 of 4, the fourth sub-race of the fourth root-race this has become increasingly apparent. [Each of these signs represents some sort of crisis----Libra rules for all of humanity the Crisis of Decision… Today, Capricorn is producing a third crisis in the long, long history of mankind—a crisis of initiation, [Can we reject rulership by the personality elementals and the possibility of this crisis proving effective and producing the appearance of a new kingdom of nature on Earth is steadily becoming more and more possible. {Kingdom of Souls or the fifth kingdom I would like here to remind you of an earlier reference [Page 488] to still another triangle in which Leo is active and to another of the great triangles conditioning humanity: Taurus, Leo, Aquarius. [Taurus incites towards experience and towards the gaining of knowledge [knowledge which the senses confer—not necessarily esoteric knowledge at first…Taurus a very sensory sign… [Accumulation of knowledge in Taurus—knowledge is that which expresses light, thus related to Taurus…; Leo leads to the expression of that experience in daily life and to the effort to justify knowledge [is it is true, applicable, useful, will it really advance ‘me’ and others…; Aquarius takes that experience and the knowledge gained thereby, [justified—i.e., proven of value to the self] and turns it to conscious use in the service of the group. We might phrase it thus:
[Two Triangles related
Leo—Libra—Capricorn over the long span of human history
Taurus—Leo—Aquarius, from the time the man is mentally interested…There is a fifth ray component in each…though planetary in the case of Taurus
Leo, knowledge put to use for the self and its elevation, improvement; Aquarius is knowledge and experience put to use for the group…

{I—We—I (a much Greater I)

Taurus—in the final stage of development demonstrates as the illumined consciousness. {Note the the word final…. Not earlier…Perhaps we are dealing with the Stage of Initiation where the light and knowledge become so important
[At least the third degree, and maybe even Mastership….Can one be a Disciple of the Pleiades at the fifth initiation? Where does illumination stop…it doesn’t, but in terms of a human being’s illumination it begins in earnest at the Enlightenment initiation, of the third degree…We might also think of the second degree for the illumined mind and spiritual intelligence. The throat center is involved… Taurus is also involve in the Path of Probationary Initiation

Leo—produces the truly Self-conscious man. [Notice that DK capitalizes the “S” indicating the true Higher Self…man is a soul or a conscious triad, but at least a soul, conscious within the causal body…

Aquarius—is the man of spirit [not just the man of soul], of life, and of consecration to the divine [related to the Monad] expression of service. [Universality is expressed… [Aquarius related to both omnipresence and omniscience…
[Therefore this triangle need not concern only the realm of knowledge, but can be interpreted on a higher turn of the spiral

There is a progression from the third initiation, through to the fifth…from soul control to the monadic control.. {The triangle of Taurus-Leo-Aquarius has a disciplic application, an preliminary initiatory application and a high initiatory application
We cannot interpret a triangle only on one level…
Another mode of interpretation is
Taurus—second initiation, illumined mind and spiritual intelligence
Leo—third initiation, true Self-consciousness
Aquarius—fourth or fifth—under the impress of Life, Being, Spirit, the Divine

It is here that the importance of the esoteric rulers can be seen. [Vulcan for Taurus, Sun veiling Neptune for Leo, and Jupiter for Aquarius; [Vulcan, Neptune and Jupiter all can be related to the heart-in-the-head center These triangles, composed of three constellations are (according to cyclic law) dominated at any one time by one of the three, the other two being subordinated. These triangles are called in the Archives of the Lodge "Triangles in Revolution"; at one time, one of the three constellations will be the controlling factor; at another time another will swing into effectiveness and later a third. [This applies as well to the triangulation of chakras in our etheric body…this will be related to the monadic ray Each of these in turn pours its force through its esoteric ruler and the other two energies become of secondary importance. [The other two esoteric rulers are subsidiary to the esoteric ruler of the point in the triangle which is ascendant….prodominating.. When this information is connected with the teaching upon the rays, it will be apparent how necessary it is to know which of the triangles is the focal point of transmission, [for any given ray… because in this way it will be discovered which ray energy is in major or minor expression. [Not a straightforward statement…That is the enigmatical part…
[Can we really determine which ray in any period is major or minor by looking at the triangle through which it is expressing…
Are there less potent triangles in the present age, which because of their relative lack of potency will show that the ray passing through them is not in major expression…

[If the members of the triangle are prominent or not especially so, then the ray energy working through that triangle will be in either major or minor expression…
We can determine in any triangle, which constellation in the triangle brings the ray through in major or minor expression…
[END EAA 124 e., p. 488
Beginning EAA 125 a., 488
End of Webinar #73, 487--488 29Jul20
{Beginning SCOT #74, p.488--, 5AugJul20 Morning at 5:00amGMT Presentation

Leo, as we have seen, is for instance a most important transmitting agency in the present world crisis. This means, therefore, that Rays I and V are exceedingly active; [We are not talking about a triangle, but a constellation in two triangles—Names Aries/Leo/Capricorn; R1 and Leo/Sagittarius/Aquarius; R5 it means, secondly, that the Sun's influence is potent, both [Page 489] exoterically and esoterically. [Since the sign or constellation is potent, the ruler is also potent… It means also that the planets which are related to these two rays will be very active and, therefore, that Pluto [R1 and Venus [R5 are dominant in producing world results. I cite this as an instance of the interrelation of planets, constellations and rays; [Good Example [If a sign or constellation is prominent then the rays passing through that sign or constellation are prominent and so are the ruling planets of those rays…ray rulers of those rays… [We have to determine the strongest signs at the moment, for then certain rays which the signs or constellations transmit will be stong, and the planets connected with those rays will be strong….a close study of the world crisis will indicate the plausibility of the premise as to the activity of Leo as a major force in the triangle at present responsible for producing the world situation. [The emergence of integrated personalities, some of them selfishly integrated…
First the sign: Leo
Then the rays which pass through the sign or the constellation R1 R5
Then the planets which deliver the Rays
If it, the sign under consideration, had been Aries
First the sign: Aries
Then the rays which pass through the sign or constellation: R1 R7
Then the planets which deliver the rays: Pluto and Uranus
Not all constellations are equally prominent at this time in human history…
If we see which ray will reach humanity mostly via a certain sign, it does not tell us, whether the sign is prominent..

Earlier in this treatise, I gave you the relation between the rays and the constellations and stated that each of the seven rays expressed itself through the medium of three constellations or through a triangle of energies. This relation [The relation of the rays to constellations through which a ray passes? is the basis of the entire Science of Triangles and, therefore, of astrology itself; it is also related to the rays, the constellations, their ruling planets and our Earth in a great synthesis of energies; [we want to understand this synthesis, but not in any arbitrary--it relates our solar system to the larger whole and our tiny non-sacred planet to the solar system. Let me repeat that statement and thus indicate to you some vital facts anent this world of interweaving energies. [He has the command of interweaving energies—and it is this which makes me think that the third ray in a higher sense is an impotant aspect of His nature….The Rays pour through, are expressed by and are transmitted through the following constellations:

Ray I		Aries {R1,7				Leo {R1,5				Capricorn {R1,3,7
		{Mars, Mercury, Uranus 	{Jupiter, Neptune, Uranus 	{Saturn, Saturn, Venus

End of Webinar #74, 488--489 5Jul20
{Beginning SCOT #75, p.489—, 12AugJul20 Evening at 5:00pmGMT Presentation

Shamballa: 2:41:31am GMT 19Aug20 Wednesday—ZOOM—Begin at 1:00amGMT—Meditation and Discussion—Shamballic Nature of the Leo New Moon
Esoteric United Nations—later that day at a time yet to be decided—we will notify you. 1:00pmGMT
Ray II		Gemini				Virgo					Pisces
End of Webinar #75, 489 12Aug20
{Beginning SCOT #76, p.489—, 19AugJul20 Morning at 5:00amGMT
Ray III	Cancer				Libra					Capricorn
End of Webinar #76, 489 19Aug20
{Beginning SCOT #77, p.489—, 26AugJul20 Evening at 5:00pmGMT
	

Ray IV	Taurus				Scorpio				Sagittarius
		{Struggle				{Combat				{Conflict animal and man	
		{Venus, Vulcan			Mars, Mercury, Pluto	Jupiter, Earth, Mars
		{5		1			6	4		1		2		3	6

End of Webinar #77, 489 2Sep20
{Beginning SCOT #78, p.489—, 9Sep20 Evening at 5:00pmGMT
Ray V		Leo					Sagittarius				Aquarius

End of Webinar #78, 489 9Sep20
{Beginning SCOT #79, p.489—, 16Sep20 Morning at 5:00amGMT

Ray VI	Virgo					Sagittarius				Pisces
		Mercury Moon Jupiter		Jupiter Earth Mars		Jupiter Pluto Pluto Neptune
End of Webinar #79, 489 16Sep20
{Beginning SCOT #80, p.489—, 23Sep20 Evening at 5:00pmGMT

Ray VII	Aries					Cancer				Capricorn
 Mars, Mercury, Uranus Moon, Neptune, Neptune Saturn, Saturn, Venus
 Exaltation: Sun Exaltation: Jupiter Exaltation: Reverse Jupiter and Neptune, Mars
Certain interesting facts emerge if this tabulation is carefully studied. Let me list some of them for you, leaving you to apply the information as may seem best to you.
{Beginning SCOT #81, p.489—, 30Sep20 Morning at 5:00amGMT
{Beginning SCOT #82, p.489—, 7Oct20 Evening at 5:00pmGMT

1. This interrelation [By this He means the ray through one of the three constellations which constitute a triangle… is effective in this world cycle {this means to me, a round and will remain so until the end of the Aquarian Age. [Which Age of Aquarius, because there is a small precessional Age and a large one of some 25,000 years… By [Page 490] this I mean, that these seven triangles of energy are today pouring their force through one of the constellations in each triangle. [That there will be a revolution in the triangles after the Age of Aquarius, and a different constellation will then be the main recipient and conduit for a particular ray energy..

2. Today, the following points of the triangles of energy or the following constellations in the triangles are the controlling factors:

[Ray I.—Aries: This constellation, as might be expected, is the source of the initial energy, producing the New Age. [There are other energies producing the New Age: they were Leo and Virgo…

Ray II.—Virgo: This constellation produces the increased activity of the Christ principle in the heart of humanity. [Useful for the Reappearance of the Christ and the Externalization of the Hierarchy, and for the emergence of the second ray soul of the Planetary Logos, which may be considered the second ray aspect of anima mundi….

Ray III.—Cancer: The mass movement towards liberty, release and light, so dominant today, is caused by the energy of this sign. [Attempting to move from the third aspect… There is a Neptune correlation with liberty (Uranian), release (Neptune) and light (Neptune)

Ray IV.—Scorpio: Through this constellation comes the testing of humanity, the world disciple. [The world wars have been testing humanity supremely….

Ray V.—Leo: This sign produces the growth of individualism and of self-consciousness, so prevalent today on a world scale. [What we have is the Law of Cleavages, producing a cleavage between on human being and another—such that each perceives itself to be different and even unique…

Ray VI.—Sagittarius: This sign produces the focussed one-pointed effort of the world aspirant. [Fiery sixth ray idealism, burning with idealism….

Ray VII.—Capricorn: This Capricornian energy produces initiation and the overcoming of materialism. [The movement towards the etheric body [Initiation is elevation and the highest and the lowest will meet…

{END SCOT #82, p.490—, 7Oct20 Evening at 5:00pmGMT
{END SCOT #83, p.490—, 14Oct20 Morning at 5:00amGMT

Do these foci tell us something about the times in which we live…
These seven really tell us something about the quality of our times…
[END of EAA 125 a., p. 490
beginning EAA 126 a., p. 490
3. It will be noted in this tabulation that several of the constellations find themselves in one or more of the triangles of energy, showing, therefore, that:

a. Ray IV is relatively inactive. [Two of the rulers in the R4 triangle are found only in the R4 triangle… When this is the case the ray passing through the triangle is not strongly active….This is because there is only one triangle in which this ray can make itself felt…at present…

[Page 491]
b. Ray VII like Ray I is active through all three points, even though Aries is the most potent and active. [We find that Taurus and Scorpio are only found in the R4 triangle… Simply because a ray is associated with a triangle does not meantit is active…

c. Ray VI as might be expected, is equally expressive and effective. [Presumably active in Virgo, Sagittarius, Pisces---and it is strong today, and when this book was written---and will be strong until the first part of the 22nd century…

4. Five of the constellations—Taurus, Gemini, Libra, Scorpio and Aquarius—are only found in one of the various triangles. [Presently only two of these five are the major conduits for their ray…i.e., Gemini R2, Scorpio R4, and later or impending Aquarius for R5…

a. Taurus (Ray IV) is not active exoterically as the fourth ray is not in manifestation at this time. [If the fourth ray were in manifestation at this time, then perhaps all the conduits for the R4 would be active…Hint here, as Taurus may be active esoterically in the case of disciples and initiates. The connection between beauty and truth….Light comes from the buddhic plane. At some point soon (even in 1924 there was increase of the fourth ray) Taurus will become more exoterically active {Follow the lines of numerical affinity

b. Through Scorpio, Ray IV is focussing esoterically the work of the world disciples, preparing them for initiation. [Is there any exoteric focus of R4? Since it is not in incarnation—in this cycle yet, though coming in from its monadic aspect in 2025, perhaps not…

c. Gemini is only found in the triangle of Ray II and at this time, Virgo and Pisces are carrying the major task of transmitting second ray energy. Today the world is focussed (spiritually or materially) and the fluctuations of the pairs of opposites are much lessened temporarily. [Gemini would contribute to that fluctuation…there is presently a kind of stasis and not an alternation…Gemini, therefore, is the inactive point of the triangle, though still potent from the esoteric angle of the individual disciple or initiate. [How much does the influence show up in an outer or exoteric way..

d. Libra is also found relatively inactive in the triangle of Ray III. [But its power is growing in the planetary horoscope… Today there is no true balance but the opposition of spirit and matter is so violent that the Libran force is relatively quiescent. [It cannot yet balance and harmonize this violent interaction.. Ray III is expressing itself through Cancer, as far as the mass is concerned and through Capricorn, on a much smaller scale, in relation to the world disciples. Capricorn esoterically leads towards the externalisation of the Mysteries. [Always R3 is involved in externalization…
[Education for the masses is symbolized by R3 in relation to Cancer…Will-to-Evolve which is a R3 aspect of will, works out as education…

[Page 492]
e. Aquarius is not today the active point for the transmission of the energy of Ray V. However, shortly, as the Sun passes more fully into the sign Aquarius, the triangle will again revolve and bring the Aquarian point into a controlling position. [If the two Lords, one of a ray and the other of a constellation come into a new and more intimate relationship then there is a “revolution” in the triangle…

{END SCOT #83, p.490—492, 14Oct20 Morning at 5:00pmGMT
{Beginning SCOT #84, p.492—, 21Oct20 Evening at 5:00amGMT

5. It is interesting to have in mind that Ray V governs the evolution of consciousness [Perhaps bringing more light to consciousness through the revolution of its triangle: Leo, Sagittarius and Aquarius. This is from the angle of hierarchical effort, as I earlier pointed out. Throughout human evolution, this major triangle governs the relation of humanity, through the mind, to the Hierarchy [the relation of the humanity to the Hierarchy is through the mind (or at least there is a major rapport through the mind) [The relation of humanity through mind (Venus) to the Hierarchy and the approach of that Hierarchy to the human centre of energy. [The soul illumines the lower mind… Let me recall to your attention the following facts in this connection:

	|	The Approach of the Hierarchy	Lemurian in date. Proceeding steadily always.
		|	The PAST	Impetus then given still persists.
Sagittarius	|
		|	Mental unfoldment	Instinct. Intellect. Intuition.
	|	The work of the Master Mason	To raise humanity to the mountain top of initiation. [Capricorn will also be present…

	|	The work of the Hierarchy	To raise the mass consciousness.
|	The PRESENT	To capitalise on the original impetus of this sign.
Leo 	|	Psychic development	The growth of the response apparatus and the synthesis of the inner awareness.
|	The work of the Entered Apprentice	To learn and acquire knowledge.
[Page 493]

|	The Achievement of the Hierarchy	The self-consciousness of Leo gives place to the group consciousness of Aquarius.
		|	The FUTURE	The merging of the human centre
Aquarius	|			and the Hierarchy.
		|	Soul Expansion	Recognition of relation. {Therefore, the incoming of Pure Reason
|	The work of the Fellow Craft	The building and service of the temple of humanity. {Aquarius is much connected with the building of the Temple of Solomon, i.e., the causal body or egoic lotus
[The signs given are out of order—with Sagittarius coming first and Leo second…lastly Aquarius in the proper order…
{End SCOT #84, p.492—493, 21Oct20 Evening at 5:00amGMT
{Beginning SCOT #85, p.493—, 28Oct20 Morning at 6:00amGMT

From the standpoint of our theme (the evolution of consciousness) [This is always the theme when studying the Science of Triangles… it must never be forgotten that the aim is to bring the solar Angel, the Son of Mind (called in The Secret Doctrine, the Divine Manasaputra) into the seat of power. [The that actual Solar Angel or returning Nirvani becomes the Director—or that the man becomes egoically conscious This task is pre-eminently entrusted to the three great Lives Who function through Gemini-Libra-Aquarius. [The three great Lives are Lords of Constellations…
[We wish to attend to the directives of our Solar Angel—because it knows the Plan and has had the human being under guidance and supervision ever since the work of the 5th petal…
"Angel of the Presence" is not necessarily the same as the Solar Angel… {The Angel of the Presence is a projection of the Solar Angel

A point arises here which is one of real moment or perhaps, I should say that a question might here be asked: How does it happen that one tiny non-sacred planet should be considered of such importance that these great Lives should be concerned with the unfoldment of mind in humanity? [And, hence, if with the mind, thus with the relation of the human being to the manasaputra or Solar Angel… The answer is that they are not. It is humanity which—under the urge of great inflowing and outflowing energies—is concerned with the problem of mental development. {Discipline, Dispassion, Discrimination, Decentralization, Detachment, Divinity [Real mental development will inevitably involve the Solar Angel or Divine Manasaputra… In the last analysis, the problem of response to and interpretation of the environing contacts is one which is to be found on every planet and particularly upon the non-sacred planets. [On the sacred planets it has been somewhat mastered… This response must be evoked, not only in the fourth kingdom in nature but in all the kingdoms. [Right now our response to the greater energies is incomplete… Our solar system is one in which sensitivity to contact is the dominant quality; [thus the relation of our solar system to Leo, the sign of sensitivity…Sirius which is the brilliant Star of Sensitivity…[So the astral body of our Solar Logos is very strong and with it comes the issue of sensitivity to touch… it is in process of becoming cosmically aware; [in a mental sense… it is driven by need [for greater completion… and environing cosmic circumstance [which demands from Him the expression of His quality to develop love-wisdom and both these words are [Page 494] descriptive and expressive of the consciousness aspect. {Wisdom can be considered transitional between Intelligence and Love Love is response to contact and this—in the human being—means understanding, inclusiveness and identification. Wisdom connotes skill in action as the result of developed love and the light of understanding; {Here wisdom is placed following Love it is awareness of requirements and ability to bring together into a fused relationship the need and that which will meet it. Service is essentially a scientific mode of expressing love-wisdom under the influence of one or other of the seven rays, according to the soul ray of the serving disciple.

[End EAA 126 a., p. 494
Beginning of EAA 126 b., p.494
The whole problem is one concerning our planetary Logos. It might be said (in order to make our theme comprehensible to you) that the evolutionary process—from the standpoint of the ordinary human being—is to make the non-sacred planet, our Earth, responsive to cosmic impacts thus bringing more inter-related and inner integration into the logoic body {here the word Logoic means Planetary Logoic of expression. {Applying to both kinds of Logoi—planetary and solar logoic There are other purposes but it is only after the third initiation that a man begins to comprehend them. [Then the man becomes more responsive to the stellar level, because he has taken the first solar initiation—and the Sun is also a star.

{End SCOT #85, p.493—494, 21Oct20 Morning at 6:00amGMT
Program 4Nov20 Skipped
{Beginning SCOT #86, p.494—, 11Nov20 (maybe) Evening at 6:00amGMT

These three constellations, cyclically and eternally, leading the "Eternal Pilgrim" along the path of mental unfoldment produce in him the final stage of mental evolution upon the Path of Initiation. Illumination, the term applied to that final stage, is a synthesis of instinct, intellect and intuition. {This type of illumination has to do with the Initiation of Revelation, {and what is this Revelation) at the fifth degree…and Beyond…. Students must bear in mind that: {This Illumination at the Fifth Degree, is the Revelation of the seven or now nine Cosmic Paths…
[Gemini—Libra—Aquarius lead to that Illumination which is even beyond the intuition—and which is expressed through the Initiation of Revelation at the fifth degree
1. Gemini—expresses the relation of the pairs of opposites as they swing the man into activity and evoke his mental perception. [The counterpulls {especially of soul and personality which evoke mental perception With the aid of the ruling planets (Mercury and Venus) the mind begins to function and when the esoteric planet comes into expression and transmitting potency "the Messenger and the Angel exchange their understanding." (Venus and the divine Manasaputras are closely connected. A.A.B.) [That the man and the Solar Angel exchange their understanding

[Page 495]
2. Libra—expresses the point of balance achieved, prior to a secondary activity [this secondary activity can be thought of as a movement towards greater illumination—towards Capricorn where the soul will be seen as triumphant at the third degree and the period of assimilation by the mind of past experience. These processes, when successfully carried forward, evoke the intuition and this brings into activity what is called the super-mind which is the response of the illumined mind to the Mind of God. [The intuition precedes the emergence of the super- mind…Nirvanic mind… The Intuition is called the “transcendental mind”…One of the locations of the Mind of God is on the third plane…the atmic…

3. Aquarius—expresses the activity of the mind which has been initiated into the purposes of the Universal Mind. [Our universe is our solar system, and this type of mind can begin to think in solar systemic terms…It is the sign which brings the soul into active cooperation with the inner [note the word “inner” as it suggests a more refined and essential Plan… plan of God. This we call service. [God in this context can be seen as the Solar Logos… {Active cooperation with the inner Plan of God is Service….. Which God is begin referenced? The Planetary Logos or the Solar Logos?
[Here are described the aspects of the unfoldment of the human mind as it becomes increasingly divine…
[Going from the illumined mind, to super-mind, to universal mind…

Program 4Nov20 Skipped
{End SCOT #86, p.494--495, 11Nov20 Morning at 6:00amGMT Second Time no Recording…,2 Hours Wasted Today…almost 4.
{Beginning SCOT #87, p.495—, 18Nov20 (maybe) 6:00pmGMT
Evening at 6:00pmGMT

{What type of experience lies before the disciple when moving from Libra, through Scorpio and thence to Sagittarius?

There are, therefore, great Triangles of energy which affect the mental response apparatus of humanity and to the above triangle which concerns the unfoldment of the mind, two others can be added:
	
[Three such triangles…

	|	1. Taurus	Desire	the incentive to evolutionary unfoldment in the human kingdom.
	|	2. Scorpio	Aspiration 		the key to the testing of the disciple.
[In the sixfold sequence which describes the meditative process, we have Scorpio representing “Illumination”. It is very interesting that we find Scorpio with some of the same descriptors as we find in Taurus. Because R4 comes through both Taurus and Scorpio, Mercury which is a R4 planet in its soul, must be considered…
	|	3. Capricorn	Illumination		the liberation of the initiate. [The light and liberation are closely allied… We seem to have three signs of aspiration: Taurus, Scorpio, and Sagittarius Capricorn. We find Mercury strong in all these signs, remembering the line of descent which leads from the Pleiades to Capricorn to Mercury
{End SCOT #87, p.495, 18Nov20 Evening at 6:00amGMT
{Beginning SCOT #88, p.495—, 25Nov20 (maybe) 6:00amGMT
Evening at 6:00amGMT

{How would you interpret the movement from Venus/Form, Mars/Consciousness, and Mercury as the Destined Point of Attainment
{How would you interpret the movement from Mars/Form/Friction Combat, to Mercury/Transitional/Thinking Logical Mind which rules the Concrete Mind , to Venus/Higher Mind, Soul Mind which infuses the Concrete Mind, Centering within the causal body, Point of Attainment?

Mars/Venus/Mercury; 6/5/4—Kama/Manas/Buddhi. We take a person who is naturally intuitive, thus with Mercury at the apex: who can think logically, thus Manas and EVEN HIGHER MANAS is transitional; who is supported by the virtues of Mars

	|	1. Sagittarius	Direction		expression of the intuition.
II.	|	2. Cancer	Incarnation		experience of realisation. [Realizing oneself to be the whole, when “the Whole is seen as One”.
	|	3. Leo		Self-consciousness	mode of development.

[All these three above, Sagittarius, Cancer, Leo are intimately involved with the individualization process…If we go in both directions: Sagittarius, Cancer, Leo, then Leo, Cancer Sagittarius we have a movement from instinct, to intellect to intuition.

[List of the constellations which relate to the development of the mind of man, expanding and deepening it
1. [Gemini—Libra—Aquarius
2. [Taurus—Scorpio—Capricorn [through rulers and decanate rulers we see a strong connection to the development of the mind
3. [Sagittarius—Cancer—Leo

There are other major triangles which are called "triangles in consciousness" and, as you well know, the most important of these for mankind is the triangle of Cancer, Leo and Aquarius. [From the mass consciousness to individual consciousness to group consciousness They are important at this time because the influences pouring through these three are basically responsible for the growth of the human understanding and the unfoldment not only of man's response apparatus, the [Page 496] form nature, but also of his expanding perception of that which is contacted. [In Cancer a great longing for light, for increased luminosity….This threefold process under these three constellations produces finally the identification with that which is perceived to be the divine essence, underlying form. [Aquarius can give this kind of identification [In these three there is the general movement from instinct Cancer, to intellect which is Leo to intuition which is Aquarius… This identification with that which is the subjective and real Self and the consequent withdrawing from that which is the not-Self is the keynote of the fourth initiation. (EA 496)
{End SCOT #88, p.496, 25Nov20 Morning at 6:00amGMT
{Beginning SCOT #89, p.496—, 2Dec20 6:00pmGMT
Evening at 6:00pmGMT
[This process is related to Gemini, where the pairs of opposites are separating—the Self from the not-Self. Gemini one of the key signs in relation to the fourth initiation

From the mass awareness in Cancer, the man becomes an individual in Leo and the slow unintelligent sub-consciousness of the herd [such a good way of describing mass consciousness [lesser and greater sheepfolds… becomes the self-awareness of the developed man in Leo. [That the person who is characterized by mass consciousness is NOT self-aware… Instinctual reaction [Cancer gives place to conscious, intellectual activity. [Leo This dual activity in turn gives place to the group awareness which is the gift conferred by Aquarian activity; [our resources are available to all members of the group…one is enriched by the many… the super-conscious divine man then transcends his limited self-consciousness and the intuition supersedes the intellect. [Linking Aquarius with super-consciousness and the intuition…

At this stage in the unfoldment of the human consciousness, there is little that I can say further anent the Science of Triangles. I have hinted at the entire structure of living, moving, focussing and transmitting light triangles which should underlie (and eventually will underlie) the manifested universe. [Converting the universal web of light into a web of triangles….
[END EAA 126 b. p. 496
Beginning of EAA 126 c. 496
{End SCOT #89, p.496, 2Dec20 Evening at 6:00pmGMT
{Beginning SCOT #90, p.496—, 9Dec20 6:00amGMT
Morning at 6:00amGMT

 I have pointed out certain relations between the various constellations, the esoteric planets [not the hierarchical planets… and our Earth. I have shifted the approach of the astrological student away from the world of tangible happenings, precipitated events, and personal characteristics (which are distinctive of exoteric modern astrology) into the world of conditioning energies, controlling incentives, impulses and causes, and have thus laid down the basis of an inner esoteric astrology which must govern this ancient science in the future. I have emphasised in your consciousness, the web of light and energy which is the recipient of zodiacal and other extra-systemic forces and I have pointed to the first [Page 497] dim outline of the astrology of the soul and of the unfolding consciousness of man. I have presented to you some esoteric facts which must for a while at least remain hypotheses and theories to the average astrologer and probably unwelcome ones at that; I have made statements which are of necessity revolutionary in nature [Master DK in a Uranian function… and, therefore, disturbing, if not apparently untrue or based on premises which deny all that the modern astrologer has worked out and hitherto held dear. [When a greater point of view come we often resent the intrusion…{resenting the intrusion of the Truth or of a greater Truth In this connection two of these ideas are basic where the astrology of the soul is concerned: {Basic to the New Astrology….

1. The reversal of the life of the disciple upon the Wheel of Life, by means of which his progress becomes anti-clockwise. [instead of clockwise; we respond to the astrological energies from our higher centers rather than from our lower centers…and in transitional periods response comes from both…

2. The influence of the rising sign which is held by the esoteric astrologer to indicate soul possibility and direction, versus the personality opportunity [more in the realm of conventional circumstance, offered by the nature of the vehicle of response. {Especially by the Sun-sign
[Two BASIC factors— the "Reversal of the Wheel" and the influence of the Rising-sign {Pondering energies or energy centers and their dual or triple relationship is of great value
These two ideas are obviously revolutionary and when to them you add the new sets of planetary rulers which I have given you, it is not surprising if you feel the vastness of the astrological theme. [Develop a little astrological humility This, however, was the first reaction which I hoped to get from you. Astrology must now argue from the universal to the particular because it must in the future deal with soul unfoldment and not with the personality horoscope as hitherto. [This is an example of the astrology of the soul in action…

At this point, I would remind you that nothing I have said negates the charting of the personality horoscope as at present done in the case of the average man who is proceeding clockwise around the Wheel of Life. [This can be valuable…. I have but brought into your field of astrological research, the astrology [Page 498] of the human consciousness, of the solar angel, of the son of mind, the spiritual man. (EA 498)

{End SCOT #90, p.496--498, 9Dec20 Morning at 6:00amGMT

{Beginning SCOT #91, p.496—, 16Dec20 6:00pmGMT
Evening 6:00pmGMT

Long Hiatus until 13Jan21, Evening at 6:00pmGMT, Program 91

{In the latter part of this century, what I have given to you will be demonstrated to be true; this will happen where disciples, highly developed aspirants and initiates are concerned. The old exoteric astrology will still persist and prove its usefulness where the average man is in question, focussed in his personality life and oriented towards the material world. [Some try to present the new astrology but find that many are not ready for it and want to more exoteric presentation because it relates to ‘them’

Much progress towards right understanding of astrology will come later when certain new meditations on the twelve signs of the zodiac are made available. [A few may be now published…but maybe there are more to come….When the world again settles down to calmer living and conditions are adjusted to a more stable rhythm, {more sattvic way of living these new meditations can form a potent source of usefulness in "brightening the web of life" and in producing more effective spiritual living among men. [As far as I know, these will have to be given out in 2025 and following…
The problem of all disciples remains the same. This is to live simultaneously the acutely sensitive inner life of the Pilgrim upon the path of life, of a human being in the world of human events; to live the group life of the pledged disciple and the mass life of humanity; to fulfil his own spiritual destiny, through the medium of a controlled personality and, at the same time, to participate fully in the life of humanity upon Earth—this is no easy task. [We become on this planet, “adjudicators between the pairs of opposites”

We have completed what I felt possible to communicate anent the Science of Triangles—a science which concerns the entire subjective pattern of manifestation and the significance of which is closely inter-related with the Trinity of manifestation. [The Science of Triangles is an underlying subjective, Trinitarian Science… Another name for this science is the Science of Etheric Structure or Substance. [Another name of the Science of Triangles That being so, that science deals with life, quality and appearance in the three worlds of divine Purpose and Will and, for that [Page 499] reason, all that I can do in this treatise is to convey to you certain "seed thoughts" which—at some future date—will blossom forth as the basic Science of Relations. [The most fundamental of all of them…
[We are dealing with three interrelated sciences
The Science of Triangles
The Science of Etheric Structure or Substance
{In your own life, an important vertical triangle is the Rising-sign, Sun-sign and Moon-sign
{Another vertical triangle is Sign opposite Sun-sign, the Ascendant and then the Sun-sign
 This subjective relation will be both vertical {Great Bear, Leo, Saturn and horizontal {Aries, Leo, Capricorn for instance, particular and universal, specific and general. [In this sense it helps to know exoteric astrology as well as the kind we are now studying… With the present mental equipment of humanity, all that is possible for man is to grasp certain facts and vaguely sense certain intuitive implications and ideas. Later, he will perceive intuitively the underlying structure of ideas and sense the basic synthesis which life itself contains. {Articulated or Relational Synthesis Therefore, beyond what I have given you, you cannot go today.
[The intuition reveals the Great and Basic Science of Relations--{Revealed by Pure Reason
But the aftermath of the war will change all this. Once there is a measure of nervous release from strain and once the swing of the world movement has again stabilised, humanity will transcend itself. {Initiation IS self-transcendence {Cancer, Leo, Aquarius [Movements have suggested this type of transcendence, but have we availed ourselves fully? The spiritual values will emerge more clearly, the fact of the inner world will be no longer questioned as man's increased sensitivity enables him to respond to the higher impression and the inner inspiration; {human beings will SEE the light within other and know that initiation is for them justifiable… his ability to live the vertical life of the spirit and the horizontal life of relationship will grow with each decade. {Usually the 7 year period is to be noted, but DK says, watch ALSO the ten year period…. [The value of the cross as a symbol….When we study the Charts of the Crosses, we have to think of the synthesis which comes from simultaneously living the vertical and horizontal life… {in the state of synthesis
Long Hiatus until 13Jan21, Evening at 6:00pmGMT, Program 91
Next Program, 6:00pmGMT Program 92, 3Feb21
Then the relation of life to form, of spirit to body, of the soul to the personality will demonstrate in the realm of quality, and the quality of the immediate divine aspect, the Christ consciousness, will emerge in a manner undreamt of today by any of you—even the most advanced thinkers. {Encouragement [Christ consciousness is a great mystery… Speculation on your part is useless. [Sometimes speculation will not penetrate the revelation Time alone will serve to demonstrate the veracity of the picture I portray and the validity of the inner spiritual structure. This structure has always been present but it has been heavily overlaid by the material desires of mankind. {The Martian vibration which is non-sacred has been the problem A thick crust (if I may use such a word) of thoughtforms veils and hides the inner realm of beauty and of meaning, of quality and of spiritual consciousness. {Look in DINAII at Formula IV This crust is being blasted away by the present [Page 500] catastrophic condition in the world. [Leading up to the war and within the war… Men will feel at the close of this present war as if nothing had been left them and that they are destitute and denuded of all that made life worth living—so dependent have they become upon the so-called high scale of living. [Blasting away our attachment to the high standard of living… But these attitudes will serve as stepping stones to a new life and a better and more simple way of living; new values will be released and comprehended among men and new goals will be revealed. And the day will come, in the experience of humanity, when men will look back at the pre-war centuries and wonder at their blindness and be shocked at their selfish and materialistic past. {Maybe this is happening even now… The future will shine with an added glory and, though difficulties and the problems incident to world adjustment and the new relationships between the spiritual man and his material environment will be found, the future will prove itself as the best yet unrolled. Difficulties will be found on all planes up until the last initiation [Once one is a Master still more difficulties exist… but the destructiveness of the life process will never again be so potent. [Because the attachment to things and states of the lower three worlds will never again be so strong The reason for this is that humanity is most definitely emerging from the thralldom of matter and in such cases destruction parallels the impact of the descending spirit upon opposing matter. Ponder on this statement.
[END EAA 126 c., p. 500
Beginning EAA 127 a. p. 503

End of 6:00pmGMT, Program 93
Next Program, 6:00pmGMT Program 94, 17Feb21
Suggestions for the Group
1. What type of seeds would you like to see planted in the personality of humanity at this time?

2. What of the presence of Capricornian Energy (Pluto), Aquarian Energy (Jupiter and Saturn) and Piscean Energy (Neptune). How do you think this triangle of energies can be best used on humanity’s behalf at this time?

3. What kind of Triangles would you think would be useful to humanity in its present condition?

image2.emf

image3.png
‘Eranating energy

J

Evacative force Magaetic centre

Distibuting contre

image4.emf

image5.emf

image6.png
‘Eranating energy

J

Evacative force Magaetic centre

Distibuting contre

image7.png
Cancer
LSIRIUS.......covvnees.. Working through > Satum
Capricom
Gemini
1. [THE .. Working through]>. Mercury
Sagitarius
Aties

ITL. “THE GREATBEAR Working through]>~ The Sun

Libra

image8.png
Taurus

v, s SYSTEMS Working thaough]>MMs

Scorpio

image9.emf

image10.emf

image11.emf

image12.emf

image1.png
f/

Humanity

PAST + Hierarchy

Shamballa

V\
PRESENT /

Humanity

+ Hierarchy

Shamballa

e |
=

Humanity

« Hierarchy

