117

ЧАСТ II
ЕВОЛЮЦИЯ НА СИМВОЛИЗМА
РАЗДЕЛ I
СИМВОЛИЗЪМ И ИДЕОГРАФИ
„Не е ли символът за имащия очи винаги, повече или по-малко ясно откровение на Богоподобния?... Във всичко... проблясва нещо присъщо на Божествената Мисъл. Не, даже висшето знамение, ко​ето хората някога са срещали или под което са се прегръщали, са​мият кръст е имал само случайно и външно значение."
Карлейл
Изучаването на скрития смисъл на всяка религиозна и светска легенда, на всеки народ, голям или малък, особено в преданията на Изтока, е заело голяма част от живота на авторката на настоящия труд. Тя споделя убеждението, че нито един митологичен разказ, нито едно традиционно събитие в народните предания никога и в никоя епоха не са били измислица и че всеки от тези разкази има действително историческа подоснова. По това авторката се отли​чава от тези учени символисти, които, въпреки цялото величие на славата си, намират във всеки мит само едно допълнително доказа​телство за пристрастието на ума на древните към суеверието и мислят, че всички митологии са възникнали и се основават на слънче​вите митове. Подобни повърхностни мислители бяха много доб​ре разобличени от Джералд Масей, поет и египтолог, в неговите лекции за „Култа към Луната - Древен и Съвременен". Неговата остра критика е достойна да бъде цитирана в тази част на нашия труд, тъй като тя прекрасно отразява нашите чувства, открито изка​зани още през 1875 г., когато беше написана „Разбулената Изида".
През изминалите тридесет години проф. Макс Мюлер учеше в своите книги и лекции, в Тimes,Saturday Review и различни списа​ния, от подиума на Кралския институт, от катедрата на Уестминс-тьрското абатство и от своята катедра в Оксфорд, че митологията е болест на езика и че древният символизъм е бил резултат на нещо като примитивна умствена аберация.
„Ние знаем - казва Ренуф, съгласявайки се с Макс Мюлер в сво​ите „Hibbert Lectures" - ние знаем, че митологията е болест, която се появява на известно стъпало на човешката култура." Такова е повърхностното тълкуване на антиеволюционистите и подобни тълкувания все още се приемат от британското общество, чието мислене се възпитава на основата на доверие към' подобни автори​тети. Проф. Макс Мюлер, Кокс, Губернатис и други, които пишат за слънчевите митове, изобразяват примитивния създател на мито​ве като херменизиран индус метафизик, хвърлящ сянката си в умстве​ната мъгла и говорещ хитроумно за дима или най-малко за облаци​те, при което небето над главата му става нещо като фантастичен купол, изпъстрен с видения от първобитни кошмари! Те оприлича​ват първобитния човек на самите себе си и го смятат за също така извратено склонен към самозаблуждение или (както казва Фонте-нел) „склонен да вижда неща, които в действителност не съществу​ват"! Те погрешно са си представили примитивния, или архаичен, човек като изначално и безсмислено извратен от своето дейно, но необуздано въображение и затова вярващ в различни заблуждения, които непосредствено и постоянно са се опровергавали от неговия ежедневен опит, а също така като човек, объркан от своето въобра​жение сред мрачните реалности, които са шлифовали и внедрява​ли в него собствения му жизнен опит така, както плаващите ледове оставят своя отпечатък на подводните скали. Остава да се каже то​ва, което някога ще бъде прието от всички, а именно, че тези приз​нати учители не са били по-близко до същността на митологията и езика, отколкото Уили (поетът на Бьорнс) до „Пегас". Моят отго​вор е следният: „Фантазия на теоретик-метафизик е твърдението, че митологията е била само болест на езика или на нещо друго, като се изключи неговият собствен мозък. Произходът и значение​то на митологията са били съвършено игнорирани от тези соларис-ти, разпространяващи небивалици. Митологията е била примитив​но средство за изразяване на древната мисъл. Тя се е основавала на естествените факти и до днес може да бъде проверявана експери​ментално. Няма нищо безумно или безсмислено в нея, ако се разг​лежда в светлината на еволюцията и ако нейният начин на изразя​ване чрез езика на знаците е напълно разбран. Безумието се съдържа в приемането й за история на човечеството или за Божествено От​кровение
. Митологията е хранилище на най-древната човешка мъдрост и това, което ни интересува, се свежда главно до разбира​нето, че когато отново бъде правилно изтълкувана, тя ще нанесе смъртен удар на лъжливите теологии, които сама е породила въпре​ки волята си
.
В съвременната фразеология понякога се казва, че твърдението е митично в същата степен, в каквато е и лъжливо, но древната митология не е била система или метод за подобен род фалшифи​кации. Нейните легенди са били средство за предаване на факти, но не са били нито фалшификати, нито измислици... Например, кога​то египтяните са представяли луната като котка, те не са били до​толкова невежи, за да предполагат, че луната наистина е котка. Тях​ната фантазия не е виждала сходство между луната и котката. Митът за котката не е бил обикновено разширяване на словесната ме​тафора; египтяните също така не са имали намерение да създават недоумения и загадки... Те са забелязали простия факт, че котката вижда на тъмно и че нощем нейните зеници стават съвършено кръгли и особено светещи. Луната е била съзерцателка в нощните небеса и котката е била неин еквивалент на земята - по този начин обикно​вената котка е била приета като израз, като естествена емблема и живо възпроизвеждане на луната... Оттук е следвало, че слънцето, гледащо надолу в преизподнята през нощта, би могло също да се нарече котка (както е и било), тъй като също е виждало в тъмни​ната. Котката се наричала на египетски mау, което значи виждащ (от глагола тау - виждам). Един писател по въпросите на митоло​гията твърди, че египтяните „са си представяли голяма котка зад слънцето, което е било като зеница на това котешко око". Но това е чисто съвременна измислица. То е резултат от твърденията на Макс Мюлер. Именно луната (като котка) е била окото на слънцето, тъй като тя отразява слънчевата светлина и защото окото отразява изображението в своето огледало. Под формата на богиня Пашт котката пази слънцето, отблъсквайки с лапа главата на змея на тъмнината, наречен негов вечен враг!"
Това е много правилно тълкуване на лунния мит в неговия астро​номичен аспект. Селенографията е най-малко езотеричният отдел на лунната символика. За да се разбере напълно Селеногносисът (ако е позволено да се измисли тази нова дума), той трябва да се разбира по-широко от неговото астрономично значение. Луната е тясно свързана със Земята, както това е показано в Стансите, и е свързана с всички тайни на нашата планета даже по-непосредстве​но, отколкото Венера-Луцифер, окултната сестра и аlter Ego на Зем​ята
.
Неуморимите изследвания на западните и особено на германс​ките учени символисти през миналото и сегашното столетие са на​карали най-предубедените учени (и, разбира се, всеки окултист) да се убедят, че без помощта на символиката - с нейните седем под​разделения, за които нашите съвременници нищо не знаят - никое древно писание не може да бъде правилно разбрано. Символиката трябва да се изучава във всичките й аспекти, тъй като всеки народ е имал свои особени начини за изразяване. Накратко, нито един еги​петски папирус, никоя индуска олла, никакви асирийски плочки или еврейски свитъци не бива да се четат и тълкуват буквално.
Сега всеки учен знае това. Талантливите лекции на Джералд Ма-сей са достатъчни, за да се убеди всеки непредубеден, честно мис​лещ християнин в това, че дословното приемане на Библията е рав​носилно на изпадане в още по-голямо заблуждение и суеверие, от​колкото това, което е възниквало някога в мозъка на дивака от ост​ровите в Южното море. Но фактът, по отношение на който даже и най-обичащите и търсещи истината изтоковеди - независимо дали са арианисти или египтолози - остават като слепи, е именно този, че всеки символ на папирус или олла представлява нещо като мно-гостенен диамант, всяка страна на който не само включва в себе си няколко тълкувания, но също така има отношение и към много нау​ки. Ние виждаме пример за това в току-що приведеното тълкуване за котката, символизираща луната - пример за звездно-земно изоб​ражение, докато у други народи луната има освен това и много други значения.
Както това е показал ученият масон и теософ, покойният Кепneth Mackenzie в своята „Royal Masonic Cyclopаedia", съществува голяма разлика между емблемата и символа. Първата „съдържа по-голям брой мисли, отколкото символът, който по-скоро изобразява една специална мисъл". Оттук символите - например лунният или слънчевият - на различните страни, всеки от които изобразява една такава специална идея (или ред идеи), образуват съвкупна езоте-рична емблема. Последната е „конкретно, видимо изображение или знак, представляващ принципи или ред от принципи, разбираеми за тези, които са получили известни знания (Посветените)".
Казано още по-ясно, емблемата обикновено е ред от графични изображения, разглеждани и обяснявани алегорично, които като в панорама разкриват идеите една след друга. Така Пураните са пис​мени емблеми, подобно на заветите на Мойсей и Христос, или Биб​лията, както и всички други езотерични Писания. И същият авто​ритет посочва:
„Всички езотерични общества са се ползвали от емблеми и сим​воли, като например Обществото на Питагор, Елевзийското, Хер​метическото Братство в Египет, Розенкройцерите и Франкмасони-те. Много от тези емблеми не бива да се разкриват на всеки и съвсем нищожна разлика в емблемата или символа може много да измени тяхното значение. Магическите печати, основани на известни чис​лови принципи, се отнасят към тази група и въпреки че изглеждат чудовищни или смешни в очите на невежите, все пак предават цяло богатство от учения на тези, които са били научени да ги разбират."
Всички гореизброени общества са относително съвременни, тъй като никое не навлиза по-дълбоко от средните векове. Разумно ли е тогава учениците от старите антични школи да са така внимателни в издаването на тайните, които са с много по-голямо значение за човечеството (тъй като са опасни в ръцете на невежите), отколкото всички така наречени „тайни на Масонството", станали днес, както казват французите, тайна на Полишенел!
Но това ограничение може да се отнася само към психологичес​кото или по-точно към психофизическото и космическо значение на символа и емблемата (дори и в този случай само частично). Адептът е принуден да отказва издаването на условията и способите, които водят към някое определено съчетание на Елементите, неза​висимо дали е психическо или физическо, което може да предизви​ка както вредно, така и полезно следствие. Въпреки това той винаги е готов да предаде на сериозния изследовател тайната на древната мисъл във всичко, което се отнася до историята, скрита под мито​логичния символизъм, и така да сложи още няколко жалона на рет​роспективния поглед в миналото, доколкото това може да даде по​лезно сведение за произхода на човека, еволюцията на расите и геогносиса.
 Въпреки това, недоволството не само сред теософите, но и сред немногото посветени, които се интересуват от този въпрос, може да се формулира така; „Защо Адептите не споделят това, което знаят?" На това би могло да се отговори: „Защо да го правят, след като предварително им е известно, че нито един учен няма да при​еме това даже като хипотеза, а още по-малко като теория или акси​ома? Нима е приета от вас азбуката на Окултната Наука, която се съдържа в „Тheosophist", „Езотеричен Буддизъм" и други трудове и периодични издания? Нима и малкото, което беше издадено, не беше осмяно и съпоставено с „животинската" и „маймунската тео​рия" на Хъксли и Хекел, от една страна, и с реброто на Адам и ябълката, от друга?" Въпреки тази незавидна перспектива все пак редица факти са дадени в настоящия труд и произходът на човека, еволюцията на земното кълбо и расите (както човешките, така и животинските) са изложени толкова пълно, колкото авторът е в състояние да го направи.
Доказателствата, предложени за потвърждение на древните уче​ния, са разхвърляни във всички свещени Писания на древните ци​вилизации. „Пураните", „Зенд Авеста" и старите класици са пълни с подобни факти, но никой досега не се е потрудил да ги събере и да ги съпостави. Причината за това е, че всички подобни събития са били записани символически и най-добрите учени, най-проница​телните умове от редовете на нашите арианисти и египтолози са били твърде често затъмнявани от едно или друго предубеждение и още по-често от едностранните възгледи върху скрития смисъл на символите. Но даже и притчата е проявен символ: измислица или легенда, както мислят някои; алегорично предаване на жизнените реалности, събития и факти, казваме ние. Както моралът винаги се е извеждал от притчите, при което подобен морал е бил действена истина и факт в човешкия живот, така и историческото, реалното събитие е било извличано (чрез знаещите тези свещени науки) от емблемите и символите, запечатани в древните храмови архиви. Ре​лигиозната и езотерична история на всеки народ е била предадена в символи. Тя никога не е била изразена буквално и многословно. Всички мисли и преживявания, цялото учение и знание, съобщени по пътя на откровението или придобити самостоятелно, са намери​ли у ранните раси своето графично изражение в алегориите и прит​чите. Защо? Защото изреченото слово има скрита мощ, която е не само неизвестна, но даже и неподозирана от нашите съвременни мъдреци и затова е естествено, че те не вярват в нея. Защото звукът и ритъмът са тясно свързани с четирите елемента на древни​те и защото тази или онази вибрация във въздуха несъмнено пре​дизвиква съответните сили, съчетаването с които в зависимост от условията поражда добри или лоши резултати. Никога не се е поз​волявало на ученика да излага някакви исторически, религиозни или реални събития с точните думи, които не допускат двояк смисъл от страх, че силите, свързани с това събитие, могат още веднъж да бъдат привлечени. Подобни събития са били предавани само по време на Посвещение и всеки ученик е бил длъжен да ги запечата в паметта си чрез съответните символи, извлечени от неговия собст​вен ум, анализирани от неговия Учител, преди да бъдат приети окон​чателно. Така постепенно е била създадена китайската азбука, как​то преди това са били създадени и свещените символи в древен Египет. В китайския език, знаците на който могат да се прочетат на всеки език и който, както току-що беше казано, е възникнал малко след египетската азбука на Тет, всяка дума има свой съответен сим​вол в графична форма. Този език притежава много хиляди подобни букви - символи, или логограми, всяка от които предава значение​то на цяла дума, тъй като истински букви, или азбука, както ние я разбираме, не съществува в китайския език, както не е съществува​ла и в египетския до по-късни времена.
Така японецът, неразбиращ нито една дума на китайски, срещай​ки се с китаец, който никога не е чувал японски език, може да кон​тактува с него посредством писмото и те напълно ще се разберат, тъй като писмото им е символично.
Сега ще се опитаме да дадем обяснение на главните символи и емблеми, тъй като вторият том на този труд, който се отнася до Антропогенезиса, ще представлява голяма трудност без подготви​телно запознаване поне с метафизичните символи.
Също така би било неправилно да се пристъпи към езотерично четене на символизма, без да се отдаде дължимото уважение на този, който му е оказал голяма услуга през нашето столетие, откри​вайки главния ключ към древната еврейска символика, тясно преп​летена с метрологията, която е един от ключовете към бившия све​товен език на Мистериите. Изразяваме нашата благодарност на Ралстън Скинер от Цинцинати, автор на труда „Тhe Key to the Hebrew - Еgyptian Mystery in the Source of Measures". Мистик и каба-лист по природа, той се е трудил дълги години в тази насока и неговите усилия несъмнено са били увенчани с голям успех. Цитираме неговите собствени думи:
„Авторът е напълно убеден, че е съществувал древен език, кой​то в наши дни изглежда изгубен, но много негови следи са запазе​ни... Авторът е открил, че геометричното отношение (интегрално​то отношение на диаметъра към окръжността на кръга) е било най-древната и вероятно божествена основа на... линейните мерки... Поч​ти е доказано, че същата система на геометрията, числата, отноше​нията и мерките е била известна и се е използвала в Северна Афри​ка още преди да стане известна на по-късните поколения на семи-тите...
Особеността на този език се е състояла в това, че той е можел да се съдържа в друг, да е скрит в него и да бъде разбиран само с помощта на специално знание. Буквите и знаците на сричките са притежавали в същото време способността да изразяват числа, ге​ометрични фигури, изображения или идеографи и символи, скри​тият смисъл на които е бил окончателно обяснен чрез притчи (под формата на цели повествования или откъси от тях), и в същото вре​ме това е могло да се изложи отделно, независимо и различно, в изображения, каменни изваяния или земни съоръжения.
Да разясним двоякия смисъл на думата „език": първо, тази дума означава изразяване на мисли посредством човешката реч; второ, тя може да означава изразяване на идеи по някакъв друг начин. Този древен език е бил така включен в еврейския текст, че чрез употреб​яването на писмени знаци (които, бидейки произнесени, проявяват езика в неговото първоначално значение) е можело по желание да се предаде цял ред от идеи, напълно различаващи се от идеята, изразена посредством четенето на фонетичните знаци. Този втори език изразява в скрита форма ред идеи, умствени отпечатъци, възпри​емани от въображението видими неща, които могат да се възпроиз​ведат, и неща, които, бидейки неосезаеми, могат да се класифици​рат като реални; числото 9 например може да се приеме като реал​ност, въпреки че няма видимо битие, така както въртенето на луна​та, разглеждано независимо от самата луна, която го е извършила, може да се вземе в смисъл на начало или причина за възникване на реалната идея, въпреки че такова въртене е лишено от същност. Този език на идеите може да се състои от символи, изразени и чрез произволни термини и знаци, които обхващат много ограничен ред от понятия и са съвършено лишени от ценност, или това може да е прочит на природата в някои нейни прояви с почти неизмеримо значение, доколкото се отнасят до човешката цивилизация. Изобра​зяването на естествена вещ или явление може да предизвика мисли (отнасящи се до съответните теми), които се разминават в различ​ни и даже противоположни страни подобно на спиците на колело​то и пораждат естествени реалности в сфери, твърде чужди на ви​димата тенденция, предизвикана от възприятието на първото, ос​новно изображение. Понятието може да предизвика сходно поня​тие, но ако това е така, независимо от видимата несъобразност всич​ки идеи, произлизащи оттук, трябва да произтичат от основното изображение и да бъдат хармонично съгласувани или да се намират във взаимоотношение помежду.си. По този начин от достатъчно обоснована идея може да възникне представа за самия Космос, вкл. за детайлите на неговия строеж. Подобно използване на обикнове​ния език сега е излязло от употреба, но авторът се пита - не е ли съществувал в отдавна отминали времена някакъв аналогичен све​товен език и не е ли бил той в повсеместна употреба, като в процеса на неговото изкристализиране във все по-езотерични форми посте​пенно е станал достояние само на избран клас или каста? С това аз искам да кажа, че популярният народен език в самото начало е бил употребяван като средство за този своеобразен начин за предаване на идеите. Свидетелствата, които са в полза на това твърдение, са много основателни и действително изглежда, че в историята на чо​вешката раса е станало (по силата на някои причини, които ние сега не можем да проследим) прекъсване или загуба на първоначалния съвършен език, както и на съвършената система на науките -съвършени, дали защото не са били с божествен произход и откро​вение.
"
„Божествен произход" не означава тук откровение, получено в планината, сред гръм и мълнии от антропоморфичния (човекопо-добен) Бог, но както ние разбираме, това е език и система от науки, предадени на ранното човечество от по-напреднал човешки род, дотолкова неизмеримо по-висок, че той е бил божествен в очите на младото човечество или, казано накратко - „човечество" на други сфери. Тази мисъл не съдържа в себе си нищо свръхестествено, но нейното приемане или отричане зависи от степента на самомнени​ето и високомерието в ума на този, на когото се съобщава. Ако професорите на съвременното знание можеха само да признаят, че макар и нищо да не знаят за бъдещето на невъплътения човек или по-точно не желаят нищо да знаят, бъдещето може за тях самите да е изпълнено с изумителни и неочаквани откровения! Когато тяхно​то Его се освободи от своето грубо материално тяло, материалистич-ното неверие би имало по-малък успех, отколкото има сега. Кой от тях знае или може да каже какво ни очаква, когато Жизненият Цикъл на нашата планета достигне края си и нашата майка Земя потъне в своя последен сън? Кой е достатъчно смел да каже, че божестве​ните Его на нашата човешка раса (или поне избраните от това мно​жество, които преминават в други сфери) няма да станат на свой ред „божествени" наставници на ново човечество, породено от тях на нова планета, призована към живот и дейност от „невъплътени-те" начала на нашата Земя? Всичко това би могло да е опит от ми​налото и тези странни записи са скрити в „Тайния Език" на доисто-рическите времена - език, наричан днес СИМВОЛИЗЪМ.
Неотдавнашните открития на известни математици и кабалисти доказаха по безспорен начин, че всички теологии, от най-древната до по-късните, не само са възникнали от общ източник на отвлече​ни вярвания, а и от един всеобщ езотеричен или Таен Език. Тези учени овладели ключа към световния език на древността и го завър​тели успешно само веднъж в ключалката на херметично затворена​та врата, която води в Храма на Тайните. Великата архаическа сис​тема, известна още от доисторическите времена като свещено Знание-Мъдрост, която се съдържа и може да се види във всяка както древна, така и нова религия, обладавала и обладава още и свой све​товен език (за него се досещал масонът Рагон), език на Йерофанти-те, имащ нещо като „седем наречия", всяко от които се отнася и е особено приспособено към една от седемте тайни на Природата. Всяка от тези тайни има свой собствен символизъм. По този начин Природата е могла да бъде разглеждана в нейната цялост или да се изучава в един от нейните специални аспекти.
Доказателство за казаното са извънредните трудности, които сре​щаха досега изтоковедите въобще, и индо- и египтолозите в част​ност, при четенето на алегоричните писмености на арийците и све​щените анали на древния Египет. Причината за тези трудности е в нежеланието им да приемат, че всички древни текстове са писани на световен език, еднакво познат в миналото на всички народи, кой​то сега е останал разбираем само за малко хора. Както арабските цифри, които са разбираеми за хората от всички нации, или анг​лийската дума „аnd", превърната от французина в „еt" и от немеца в „und" и т.н. (която за всички цивилизовани народи може да се изрази с обикновения знак &), така и всички думи на този Таен Език са изразявали еднакви понятия за всеки човек независимо към каква националност е принадлежал. Някои известни учени, като Делгарм, Уилкинс и Лайбниц, са се опитвали да възстановят подобен свето​вен и философски език, но само Demaimieux в своята „Pasigraphie" е доказал възможността за това. Схемата на Валентин, известна под името „Гръцка Кабала", е основана на комбинация от гръцки букви и може да служи за образец в това отношение.
Многостранността на Тайния Език е довела до приемането на най-разнообразни догми и обреди в екзотеричните църковни обре​ди. Именно те лежат в основата на повечето догми на християнска​та църква: например седемте Тайнства, Светата Троица, Възкресе​нието, седемте смъртни гряха и седемте добродетели. Но Седемте Ключа към Тайния Език винаги са се пазели при височайшите Пос​ветени - Йерофантите на древността, и само поради предателство​то на някои отци на църквата (бивши Посветени на храмовете) час​тичното владеене на някои от седемте е преминало през първите векове на християнството в ръцете на новата секта на назаряните. Някои от техните първи папи са принадлежали към посветените, но последните откъси от знания са попаднали сега в ръцете на йезуи​тите, които са ги превърнали в система за магия.
Твърди се, че Индия (неограничена от сегашните си граници, а в своите древни предели) е единствената страна в света, имаща все още сред своите синове Адепти, които обладават пълното знание на седемте подсистеми и ключа към цялата система. След падане​то на Мемфис Египет е започнал да губи тези ключове един след друг и през дните на Бероз Халдея е запазила само три от тях. Що се отнася до евреите, те във всичките си писания показват добро познаване само на астрономичната, геометричната и числовата си​стема, които символизират човешките и в частност физиологични​те функции. Висшите ключове те никога не са притежавали.
Гастон Масперо, велик френски египтолог и приемник на Мари-ет Бей, пише:
„Всеки път, когато слушам коментари за религията на Египет, на мен ми се иска да попитам за коя от египетските религии става дума. За египетската религия на четвъртата династия или за египет​ската религия от епохата на Птоломеите? За религията на масите или за религията на учените? За религията, която се преподавала в школите на Хелиополиса, или за тази, която е живеела в умовете и миросъзерцанието на жреческото съсловие във Фивите? Защото промеждутъкът от време между първата гробница в Мемфис, носе​ща герба на царете от третата династия, и последните плочи, гра​вирани в Еснех при Цезар Филип-Араба, се изчислява поне на пет хиляди години. Оставяйки настрана нахлуването на овчарското пле​ме на хиксесите, етиопското и асирийското владичество, персийс​кото завоевание, гръцката колонизация и хилядите революции в по​литическия му живот, Египет е претърпял през тези пет хиляди го​дини множество сътресения и превратности както в нравствения, така и в умствения живот. Глава XVII в Книга на Мъртвите, съдържаща видимо описанието на тази система на света, която е била приета в Хелиополис в епохата на първите династии, ни е из​вестна по няколко списъка, които се отнасят до единадесета и два​надесета династия. Всеки неин стих вече е бил изтълкуван по три или четири различни начина и те са толкова различни, че според тази или онази школа Демиург се явява ту огънят на Слънцето - Ра-Шу, ту изначалната Вода. След петнадесет века броят на тълкува​нията значително е нараснал. Времето силно изменило представи​те за Вселената и за силите, които я управляват. Ако християнство​то в продължение на осемнадесетте века на своето кратко същест​вуване е изработило, развило и преобразило болшинството от сво​ите догми, то тогава колко пъти египетските жреци са могли да из​менят своите догми през тези петдесет века, които отделят Феодосий от царете, Строители на Пирамидите?
"
Тук ние считаме, че известният египтолог преувеличава. Екзотеричните догми са могли често да се подлагат на изменение, но езо-теричните - никога! Той не е взел предвид свещената устойчивост на първоначалните истини, които са били разкривани единствено по време на Мистериите на Посвещението. Египетските жреци са забравили много, но нищо не са изменили. Загубата на голяма част от първоначалните учения е била следствие от внезапната смърт на някои велики Йерофанти, които са си отишли от света, без да успеят да предадат всичко на своите приемници и главно поради недостига на достойни наследници на това знание. Въпреки това в своите ритуали и догми те са съхранили основните учения на Езотеричното Знание.
Така в главата от Книга на Мъртвите, спомената от Масперо, ние намираме: 1) Озирис, твърдящ, че той е Тум - съзидателната сила на Природата, която дава форма на всички същества (както на хората, така и на духовете), самозараждаща се и самосъща - изляз​ла от небесната река Нун, наречена Баща-Майка на Боговете, първо​начално Божество, което е Хаос или Бездна, оплодотворена от не​видим Дух; 2) Той намерил Шу, слънчевата сила, на стъпалата, во​дещи в Града на Осмината (два квадрата на Доброто и Злото), и унищожил Синовете на Съпротивата, началото на Злото в Нун (Ха​оса); 3) Той е Огън и Вода, Нун, Изначален Родител и той е създал Боговете от своите Членове - четиринадесет Богове (два пъти по седем), седем тъмни и седем светли Богове - Седем Духа на Вели​кото Присъствие според вярванията на християните и седем тъмни Духа на Злото; 4) Той е закон за Съществуването и Битието, Бену или Феникс, Птицата на Възкресението във Вечността, в която Нощ​та се сменя от Деня и Денят следва Нощта - намек за периодични​те цикли на космическото възкръсване и човешкото превъплъще​ние. Иначе какво друго може да означава това? „Странникът, пре​минаващ милиони години, е наименованието на първия, а Велико​то Зелено (Изначалната Вода или Хаос) - името на другия; първият поражда милиони години, сменящи се последователно, а другият ги поглъща, за да ги възстанови отново; 5) Той говори за „Седемте Лъчезарни", следващи своя Властелин Озирис, творящ Съд в Аменти.
В днешно време е доказано, че всичко гореспоменато е послу​жило за източник и начало на християнските догми. Всичко, което евреите са заимствали от Египет чрез Мойсей и други Посветени, е било достатъчно объркано и изопачено в по-късни времена, но то​ва, което е получила от едните и другите нашата църква, е още по-изопачено и погрешно изтълкувано.
Въпреки това системата на евреите в този особен раздел на сим-волизма (за ключа към тайните на астрономията във връзка с тай​ните на раждането и зачатието) днес се приема за тъждествена със светогледа на древните религии, породил фалическия елемент в те​ологията. Еврейската система на свещените измерения в приложе​ние към религиозните символи (доколкото това касае геометрич​ните и числени комбинации) е сходна с гръцката, халдейската и египетската, тъй като тя е била заимствана от израилтяните през вековете на тяхното робство и плен от последните два посочени народа
.
 Kаква е била тази система? Авторът на книгата „Тhe Source of Measures" е дълбоко убеден, че „книгите на Мойсей са били напи​сани с цел да се установи, посредством изкуствен език, геометрич​ната и числова система на точната наука, която би служила за осно​ва на измерванията". Пиаци Смит също е съгласен с това. Някои учени са констатирали, че тази система и тези измервания са тъждес​твени с онези, които са били използвани при построяването на Ве​ликата Пирамида, но това е вярно само отчасти. „Основата на тези измервания е била пропорцията на Паркър", казва Ралстън Скинър в своята книга „Тhe Source of Measures".
Авторът на гореспоменатия забележителен труд е направил то​ва откритие, както сам казва, използвайки интегралното отноше​ние на диаметъра към окръжността на кръга, открито от Джон А. Паркър от Ню Йорк. Тази пропорция се равнява на 6561 за диаме​търа и на 20 612 - за окръжността. Освен това тази геометрична пропорция е била извънредно древна и вероятно с божествен про​изход и е дала начало на това, което се е превърнало днес, вследс​твие на екзотеричното разпространение и практическото използва​не, в британските мерки за дължина, „основната единица на които (дюймът) служи също за основа на един от египетските царски лакти и на римския фут".
Той също открил, че е съществувала изменена форма на про​порциите, а именно 113 към 365, и следователно (доколкото тази последна пропорция е посочвала, по силата на своя произход, точ​ния интеграл [image: image1.png]

 или 6561 към 20 612) тя също е служела за основа на астрономичните изчисления. Авторът е открил, че системата на точ​ната наука (геометричната, числовата и астрономичната), осно​вана на тези пропорции и употребявана при построяването на Ве​ликата Пирамида, частично е влизала в състава на този език, съдържащ се в Библията и скрит под различни форми в речта на еврейския език. Дюймът и двуфутовата мярка от 24 дюйма, изпол​звани чрез споменатите пропорции и елементи на кръга, са служи​ли, както днес това е доказано, за основа или фундамент на тази естествена египетска и еврейска научна система. При това става достатъчно очевидно, че на самата система се е приписвал божес​твен произход и тя се е почитала като божествено откровение.
Но да видим какво казват противниците на проф. Пиаци Смит но повод на неговите измервания на Пирамидата.
Петри ги опровергава и, изглежда, въобще отхвърля всички изчисления на Пиаци Смит във връзка с Библията. По същия начин постъпва и Проктор, който в течение на дълги години е бил защит​ник на „Съвпаденията" по всички въпроси на древните изкуства и науки. Говорейки за „множество съотношения, независими от Пи​рамидите, откривани, докато пирамидалистите са се опитвали да свържат Пирамидата със слънчевата система", той пише:
„Тези съвпадения („които биха съществували, дори и да нямаше пирамиди") са много по-любопитни, отколкото всяко съвпадение между Пирамидата и астрономичните числа; първите са толкова тайнствени и забележителни, колкото и реални; последните, бидей​ки само въображаеми (?), са били установени по пътя на „измисли​цата", както се изразяват учениците, и сега, заради новите измерва​ния, се налага да се преработи цялата работа отново.
"
По този въпрос Станиленд Уек справедливо отбелязва:
„Въпреки това те трябва задължително да са нещо по-значител​но, отколкото просто съвпадения, ако строителите на Пирамидата са показали това астрономично знание, за което свидетелстват без​грешното й разположение и други признати нейни астрономични значения."

Несъмнено те са притежавали това знание и именно на това „зна​ние" е била основана програмата на Мистериите и ред Посвеще​ния: оттук и построяването на Пирамидата е вечна следа и неру-шим символ на тези Мистерии и Посвещения на Земята така, както преминаването на звездите оставя своята следа в небесата. Цикълът на посвещението възпроизвежда в миниатюра голямата серия на космическите изменения, наречени от астрономите тропически или звездни години. Както при завършването на Цикъла на Звездната Година (25 868 г.) небесните тела се връщат към същите взаимни положения, които са заемали в началото й, така и при завършване​то на Цикъла на Посвещението Вътрешният Човек отново придо​бива първоначалното състояние на божествена чистота и знание, с което е започнал цикъла на земните си въплъщения.
Мойсей, посветен в египетските тайнства, е утвърдил религиоз​ните мистерии в създадената от него нова нация чрез същите отв​лечени формули, заимствани от същия този Звезден Цикъл и сим-волизирани във формата и размерите на Скинията, построена от него (според преданието) в пустинята. На основата на тези данни по-късните еврейски Първосвещеници са създали алегорията на Хра​ма на Соломон - постройка, която никога не е съществувала реал​но, както и самият цар Соломон, който е също такъв слънчев мит, както и по-късният Хирам Абиф на масоните, което Рагон се е опи​тал да докаже. И така, ако измеренията на този алегоричен храм, символ на цикъла на Посвещението, съвпадат с измеренията на Ве​ликата Пирамида, това е поради факта, че първите са били заимст-вани от последните чрез Скинията на Мойсей.
Това, че нашият автор несъмнено е открил един или даже два ключа, е напълно доказано в току-що споменатия труд. Нужно е само да бъде прочетен, за да се убедим, че скритият смисъл на алегориите и притчите в Новия и Стария Завет сега е разбулен. Но също така е повече от ясно, че авторът е задължен за това отк​ритие на своя собствен гений много повече, отколкото на Паркър и Пиаци Смит. Тъй като, както току-що беше казано, все още не е потвърдено, че съотношенията на Великата Пирамида, приети от библейските пирамидалната, са твърдо установени. Доказателство за това може да се намери в труда на Ф. Петри със заглавие „Пира​миди и Храмове в Гиза", а също и в други трудове, написани неот​давна в опровержение на посочените изчисления, считани от авто​рите на тези трудове за „предубедени". Ние виждаме, че почти всич​ки числови данни на Пиаци Смит се различават от по-късните и по-прецизно направени измервания на Ф. Петри, който завършва уво​да към своя труд със следните думи:
„Що се отнася до резултатите от цялостното изследване, може би много теоретици ще се съгласят с мнението на американеца, пристигнал в Гиза като горещ привърженик на теорията за Пирами​дите. Аз имах удоволствието да прекарам с него няколко дни и на нашия последен съвместен обед той с тъга каза: „Знаете ли, аз се намирам под впечатлението, че присъствах на погребение. Да устро​им на старите теории достойно погребение, но да вземем мерки да не погребем с нашата прибързаност, на живо, нито една от тези, които са само ранени."
Що се отнася до изчисленията на Паркър въобще и неговото трето предложение в частност, то ние се посъветвахме с някои из​тъкнати математици и ето какво казаха те накратко:
„Разсъждението на Паркър се гради по-скоро на сантиментал​ни, отколкото на математически съображения и логически е недоказуемо."
 Теорема III посочва, че: „Кръгът е естествена основа или нача​ло на всяка площ, но приемането на квадрата за такава основа се счита в математиката за изкуствено и произволно."
Това е пример за произволно твърдение, на което не е безопасно да се облегнем при математическите разсъждения. Същата забе​лежка е приложима с още по-голяма сила към теорема VII, която твърди следното:
„Предвид това, че кръгът е първична форма в природата и сле​дователно е основа на площта и тъй като кръгът се измерва с квад​рата и е равен на него само по отношение на половината на негова​та окръжност по радиуса, следователно окръжността и радиусът на диаметъра са единствените естествени и законни елементи на площ​та, посредством които всички правилни форми могат да се нап​равят равни на квадрата и равни на кръга."
Теорема IX представлява забележителен пример за погрешно разсъждение, което лежи в основата на изчисленията на Паркър. Според него:
„Кръгът и равностранният триъгълник са противоположни един на друг във всички елементи на своето построение и следователно дробният диаметър на дадения кръг е равен на диаметъра на даде​ния квадрат и е обратно пропорционален на удвоения диаметър на равностранния триъгълник, площта на който се счита за единица и т.н."
Ако допуснем теоретично, че триъгълникът може да има радиус в този смисъл, в който говорим за радиус на кръга (тъй като това, което Паркър нарича радиус на триъгълника, е радиус на кръга, вписан в триъгълника), допускайки даже и други фантастични ма​тематически твърдения, които влизат в неговите предпоставки, за​що трябва да стигнем до извода, че ако равностранният триъгъл​ник и кръгът са противоположни във всички елементи на своето построение, диаметърът на всеки произволен кръг е обратно про​порционален на удвоения диаметър на всеки даден равностранен триъгълник? Къде е необходимата връзка между предпоставките и извода? Подобно разсъждение не е известно в геометрията и е неп​риемливо за добрите математици.
Дали древната езотерична система е била в основата на британ​ския дюйм, или не, това няма особено значение за строгия и искрен метафизик. Езотеричното тълкуване на Библията от Ралстън Скинър също не може да се счита за погрешно само защото измерванията на Пирамидата не съвпадат с данните за Храма на Соломон, Ное-вия Ковчег и др., или защото квадратурата на кръга на Паркър се отрича от математиците. Тълкуването на Скинър се опира преди всичко на кабалистичните методи и на значението, придавано от равините на буквите от еврейската азбука. Много важно е да се уста​нови съвпадат ли мерките, които се използват в еволюцията на сим-волистичната религия на арийците при построяването на техните храмове, в числата, дадени в Пураните, и особено в тяхната хроно​логия, в техните астрономични символи, в продължителността на циклите и в други изчисления с тези, които се употребяват в измер​ванията и глифовете на Библията? Това би доказало, че евреите е трябвало да получат тези понятия от Индия, ако те не са заимства​ли своя свещен лакът и мерки от египтяните чрез Мойсей, посветен от египетските жреци. Във всеки случай те са ги предали на първите християни. Следователно само окултистите и кабалистите са ис​тински наследници на Знанието, или Тайната Мъдрост, която още се съдържа в Библията, тъй като сега само те разбират нейния ис​тински смисъл, докато невежите евреи и християни се придържат към нейния външен смисъл и мъртва буква. Именно тази система на измервания е довела до измислянето на имената на Бога като Елохим и Йехова и до използването им във фалическия култ, а Йе​хова е едно не особено ласкателно копие на Озирис - това е доказа​но сега от автора на труда „Тhe Source of Measures". Но същият този автор, както и Пиаци Смит, явно се намира под впечатление​то, че: а) първенството на системата принадлежи на израилтяните предвид божествеността на еврейския език; b) че този универсален език е задължен за своя произход на непосредственото Открове​ние! Втората хипотеза е правилна само в смисъла, посочен в пос​ледния параграф на предходната част, но ние трябва да се съгласим също и с природата и характера на „божественото Лице", дарило това откровение. Първата хипотеза, що се отнася до първенството, за профана, разбира се, ще зависи от: а) вътрешното и външното доказателство за очевидността на откровението и b) от индивид​уалното предубеждение на всеки учен. Но това не може да попречи на кабалиста-теист или окултиста-пантеист да вярва всеки по сво​ему - никой от тях няма да убеди другия. Историческите данни са твърде нищожни и неудовлетворителни, за да може единият или другият да докаже на скептика своята истинност.
От друга страна, доказателствата, представяни от традицията, твърде упорито се отхвърлят, за да можем да се надяваме на разре​шение на този въпрос в нашата епоха, а засега материалистичната наука ще осмива както кабалистите, така и окултистите. Но ако се остави настрана спорният въпрос за първенството, науката в свои​те раздели по филология и сравнителна религия ще се види притис​ната до стената и ще бъде принудена накрая да признае техните общи претенции. Тези претенции се приемат една след друга, до​колкото един след друг учените се виждат принудени да признаят фактите, установени от Тайната Доктрина, въпреки че те рядко (ако въобще го правят) съзнават, че са били изпреварени в техните отк​рития. Така в дните на разцвет на авторитета на Пиаци Смит по въпросите за Пирамидата в Гиза неговата теория е била, че сарко​фагът от Порфир в Царския Покой е бил „единица мярка на две от най-просветените нации в света - Англия и Америка" и не е бил нищо друго освен „сандък за зърно". Това беше енергично опро​вергано от нас в „Разбудената Изида", публикувана по онова вре​ме. Тогава цялата Нюйоркска преса (главно вестниците „Тhe Sun" и „Тhe World ") въстана против нашата претенция да оспорваме мне​нието и да намираме грешки у такова Светило на Знанието. В този труд ние писахме, че Херодот, говорейки за тази Пирамида:
„... би могъл да добави, че от външната страна тя е символизи​рала творческия принцип на Природата и че е илюстрирала чрез себе си също така принципите на геометрията, матема​тиката, астрологията и астрономията. Вътре това е било ве​личествен храм, в мрачните дълбочини на който са се извършвали Мистерии, и неговите стени често са били свидетели на посвеще​ние на членовете на царското семейство. Саркофагът от Порфир, принизен от проф. Пиаци Смит, шотландския кралски астроном, до сандък за зърно, е бил купел за кръщение, излизайки от който неофитът „отново се раждал" и ставал адепт
".
В онези дни нашето твърдение беше осмяно. Обвиняваха ни в заимстване на идеи от „бълнуванията" на английския писател Шоу, който твърдял, че този саркофаг е служил за празнуване на Мисте​риите на Озирис, въпреки че ние никога не бяхме чували за такъв писател. И сега, шест или седем години след това (1882), ето какво пише Станиленд Уек:
„Така нареченият Царски Покой (за който възторженият пирамидалист пише: „Полираните стени, най-прекрасните материали, величествените размери и доминиращото местоположение крас​норечиво говорят за бъдеща слава"), ако не е бил „Покой на Съвършенствата" на Гробницата на Хеопс, вероятно е място, къде​то е бил допускан неофит след преминаването му през тесен проход, водещ нагоре, и величествена галерия, спускаща се в края си, което постепенно го е подготвяло за крайната фаза на Съкровените Мистерии!
"
Ако Станиленд Уек беше теософ, той би могъл да добави, че тесният, възходящ коридор, който води в Царските Покои, дейст​вително е имал „Тесни Врати", същите тези „Тесни Врати", „воде​щи в живота" или към ново духовно възраждане, за което говори Исус в Евангелието от Матей
, и именно за тези Врати в Храма на Посвещението е мислел авторът, записвайки думите, приписвани на един Посветен.
Така великите учени, вместо да се смеят над предполагаемата „смес от нелепи измислици и суеверия", както те обикновено нари​чат браминската литература, трябва да положат старания да изучат символичния световен език с неговите числови и геометрични ключове. Но и тук те надали ще имат успех, ако застъпват мнение​то, че еврейската кабалистична система съдържа ключа към цяла​та тайна, тъй като тя го няма. В днешно време нито едно све​щено Писание не владее този ключ в неговата цялост, тъй като даже и Ведите не са пълни. Всяка древна религия представлява са​мо една или две глави от цялата книга на архаичните първоначални мистерии. И само Източният Окултизъм може да твърди, че вла​дее пълната тайна с всичките й седем ключа. В предлагания труд ще бъдат установени сравнения и дадени обяснения, доколкото то​ва е възможно - останалото се предоставя на личната интуиция на изучаващия. Твърдейки, че Източният Окултизъм владее тайната, авторката не претендира за „пълно" или даже приблизително пълно знание, което би било нелепо. Което аз знам, това и давам; това, което не мога да обясня, изучаващият трябва да намери сам.
Можем да предположим, че целият цикъл на световния таен език ще стане известен едва след изтичането на много столетия, и въпреки това малкото, което беше открито в Библията от някои учени, е напълно достатъчно, за да се докаже математически него​вото неоспоримо съществуване. Тъй като юдаизмът е имал два ключа от седемте и поради това, че тези два ключа отново са открити, вече не може да става въпрос за индивидуално тълкуване и хипоте​за и още по-малко за „съвпадения", а само за правилен прочит на библейските текстове, подобно на запознат с аритметиката човек, който чете и проверява сумата от събирането. Действително при такъв прочит на Библията посредством числови и геометрични ключове всичко, което беше казано от нас в „Разбудената Изида", намира потвърждение в „Еgyptian Mystery" или в „Тhe Source of Measures".".
Ще минат още няколко години и тази система ще убие тълкува​нията, основани на мъртвата буква на Библията и на всички други екзотерични вярвания, показвайки догмите в тяхното истинско, неу-красено значение. И тогава техният неопровержим смисъл, макар и непълен, ще разкрие Тайната на Битието и съвършено ще измени съвременните научни антропологични, етиологични и в частност хронологични методи. Фалическият елемент, срещан във всяко име, дадено на Бога, и във всяко сказание на Стария Завет, както до определена степен и в Новия Завет, може също с времето да изме​ни значително съвременните материалистични възгледи за биоло​гията и физиологията.
Лишени от тяхната отблъскваща съвременна грубост, подобни представи за Природата и човека, опирайки се на авторитета на небесните светила и техните тайни, разкриват еволюцията на чо​вешкото мислене и ще докажат доколко естествено е било подоб​но течение на мисълта. Така наречените фалически символи са ста​нали непристойни само по силата на животинския и материален елемент, който се съдържа в тях. Отначало подобни символи са били естествени, тъй като са се зародили в архаичните раси, които, знаейки, че са произлезли от двуполови предци, са се считали за първите проявления от разделянето на половете и от тайната, по силата на която те на свой ред са творили. Ако следващите раси и в частност „избраният народ" са унизили тези символи, то това не променя техния произход.
Това неголямо семитско племе, едно от най-малките разклоне​ния, които са се образували (след потапянето на великия материк) от смесването на четвърта и пета подраси, монголотуранците и та ка наречените индоевропейци, е могло да усвои тази символика са​мо в смисъла, който й е придаван от тези народи, от които е била заимствана. Много е вероятно в началото на Мойсеевия период символите да не са били така груби, както са станали по-късно под ръководството на Ездра, който е преработил цялото Петокнижие. Например глифът за дъщерята на Фараона (жена), за Нил (Великата Бездна и Вода) и за младенеца от мъжки пол, намерен плаващ в него в тръстикова кошница (ковчег), не е бил първоначално измис​лен нито за Мойсей, нито от самия Мойсей. Това вече е било нап​равено и се вижда по намерените фрагменти от вавилонските плоч​ки и в историята на Цар Саргон, живял много преди Мойсей.
В своите „Аssyrian Antiquities" (стр. 224) Джордж Смит казва: „В двореца на Сенахериб в Куюнджик аз намерих друг откъс от любопитната история на Саргон... преведена от мен и публикувана в „Transactions of the Society of Biblical Archeology" (том I, част I -46). „Столица на Саргон, на вавилонския Мойсей" е бил големият град Агади, наричан от семитите Акад и споменат в Книгата Битие
 като столица на Нимрод. Акад е бил близо до град Сипар на река Ефрат, на север от Вавилон
."
Друго странно „съвпадение" се заключава във факта, че назва​нието на съседния град Сипар е тъждествено с името на жената на Мойсей - Сепфора (Zipporah)
.
Разбира се, този разказ е изкусно допълнен от Ездра, който не може да не е знаел оригиналния разказ. Това любопитно сказа-ние е начертано на отломките на плочите, намерени в Куюнджик, и е изложено в следните думи:
1.Аз съм цар Саргон, Цар могъщ, Цар на Акад.
 2.Моята майка е била от царски род; баща си аз не познавах; братът на моя баща е управлявал страната.
 3.В града Азупирану, лежащ на брега на Ефрат.
4.Моята майка, царицата, ме заченала; в мъки тя ме е родила.
5.Тя ме сложила в ковчег от папур и с планинска смола запе​чатала изхода мой.
6. Тя ме пуснала в реката, която не ме погълнала.
7. Реката ме понесла; към водоносния Аки ме донесла тя мене.
8. Аки, водоносният, в своето състрадание ме приел.
 Да сравним сега с библейското повествование в Изход.
„Но неможеща повече да го скрива, тя (майката на Мойсей) взе​ла кошница от тръстика и я насмолила с асфалт и смола; и полагай​ки в нея младенеца, поставила я в тръстиката до брега на реката."

Джордж Смит продължава:
„Това събитие, както предполагат, е станало около 1600 години преди Рождество Христово, малко преди епохата, която се припис​ва на Мойсей. И тъй като ние знаем, че славата на Саргон е достиг​нала Египет, то е напълно правдоподобно този разказ да е имал връзка със събитията, които са изложени в Изход, II, тъй като всяко извършено веднъж действие се стреми да се повтори."
Но в днешно време, когато проф. Сейс се е осмелил да премес​ти датата на халдейските и асирийските Царе с две хиляди години по-назад, е ясно, че Саргон е трябвало да предшества Мойсей поне с 2000 години. Това признание навежда на мисъл, но на посочената цифра не й достигат още една или две нули.
Какъв е логическият извод? Разбира се, изводът, който ни дава право да кажем, че сказанието на Ездра за Мойсей е било узнато от него по време на пребиваването му във Вавилон и че той е използ​вал за Еврейския Законодател алегорията за Саргон. Накратко, кни​гата Изход не е била написана от Мойсей, а е била преработена от Ездра на основата на древни материали.
Ако това е така, защо други символи и глифове, много по-груби в своя фалически елемент, не са били прибавени от този адепт към по-късния фалически култ на халдейците и сабеяните? Учат ни, че първоначалното вярване на израилтяните е било съвършено раз​лично от това, което се е установило столетия по-късно от талму-дистите, а преди тях от Давид и Езекиил.
Въпреки екзотеричния елемент, който намираме сега в Двата Завета, всичко казано е съвършено достатъчно, за да се отнесе Библията към езотеричните книги и да се свърже нейната тайна със символизма на Индия, Халдея и Египет. Пълният цикъл от библейски глифове и числа, според астрономическите наблюдения (тъй като астрономията и теологията са тясно свързани помежду си), се съдържа както в екзотеричните, така и в езотеричните индуски сис​теми. Тези числа и символи, знаци на Зодиака, планети, техните аспекти и възли (като последният термин е преминал днес даже в нашата съвременна ботаника) са известни на астрономите като Sextite (аспект от 60° разстояние) и Quartile (четвърт аспект) и са се употребявали в течение на векове и еони у древните народи и в определен смисъл имат същото значение, каквото имат еврейските цифри. Първоначалните форми на елементарната геометрия са би​ли безусловно подсказани от наблюденията на небесните тела и техните групирания. Следователно най-древните символи в Източ​ния Езотеризъм са кръгът, точката, триъгълникът, квадратът, петоъ-гълникът, шестоъгълникът и други плоски фигури с различни стра​ни и ъгли. Това показва, че познаването и употребяването на гео​метричната символика са стари като света. Като се има предвид това, не е трудно да се разбере по какъв начин самата Природа, даже без съдействие на божествени наставници, е могла да научи примитивното човечество на първите принципи на символичния, числов и геометричен език.

Затова ние считаме, че числата и фигурите са били използвани за изразяване и очертаване на мисълта във всяко древно, символич​но свещено Писание. Тези символи винаги са еднакви, с изключе​ние на някои разлики, произлизащи от първите фигури. Така еволю​цията и съотношението на тайните на Космоса, неговият ръст и развитие (духовно и физическо, абстрактно и конкретно) са били преди всичко записани с геометричните изменения на формата. Всяка Космогония е започнала от кръга, точката, триъгълника и квадрата и е продължила до числото 9, когато е била синтезирана с първата линия и кръг - митичната Декада на Питагор (сума на всич​ко, съдържаща в себе си и изразяваща тайните на целия Космос). За този, който може да разбере мистичния език, тайната, изразена в системата на индусите, е сто пъти по-пълна от тази на всеки друг източник. Числата 3 и 4, даващи в своята комбинация 7, както и числата 5, 6, 9 и 10 са камъните в основата на окултните космого-нии. Тази Декада и нейните хиляди комбинации се намират във всяка част на света. Тя се среща в пещерите и храмовете, изсечени в ска​лите на Индостан и Централна Азия; в пирамидите или паметници​те на Египет и Америка; в катакомбите на озимандийците, на неп​ристъпните върхове на Кавказ, в развалините на Паленке; на Ве​ликденските острови; навсякъде, където е стъпвал кракът на древ​ния човек. Числата 3 и 4, триъгълникът и квадратът, или световните символи на мъжкото и женското начало, изразяващи първия аспект на разкриващото се Божество, завинаги са запечатани както в Юж​ния Кръст на Небето, така и в египетския Сrux Ansata. Както това прекрасно е изразено от автора на „Тhe Source of Measures"
.:
„Разгънатият куб дава Тау, кръста на египетската форма, или християнския кръст... Кръгът, присъединен към първия, дава Crux
Ansata... числата 3 и 4, преброени на кръста, образуват формата (на еврейския) златен свещник (в Светая Светих), а З + 4 = 7и6 + 1=7 дават понятие за дните в кръга на седмицата, като за седем све-тилника на слънцето. Явявайки се основа на месеца и годината, седмицата за седемте светилника отбелязва също и времето на раждане... Формата на кръста тогава е изобразена със съединено​то използване на формулата 113:355 и този символ се допълва с привързването на човека към кръста) Този вид измерване е бил свързан с представата за произхода на човешкия живот; оттук е възникнала и фалическата форма"
От Стансите виждаме, че кръстът и посочените числа са играли изключителна роля в архаичната Космогония. Сега можем да се възползваме от доказателствата, събрани от същия автор в разде​ла, правилно наречен от него „Първоначалните следи на тези Символи", за доказателство на тъждествеността на символите и тяхното езотерично значение в цялото пространство на нашата пла​нета.
„Хвърляйки общ поглед на природата на числата-форми... е мно​го интересно да се проследи къде и кога за първи път са станали известни тяхното съществуване и употреба. Било ли е това плод на откровението във времена, наричани от нас исторически, в цикъл, доста близък до нашия, ако вземем предвид възрастта на човешка​та раса? Що се отнася до времето на разпространението им сред хората, то в действителност се отнася до епоха, много по-отдале​чена в миналото от древните египтяни, отколкото са древните егип​тяни от нас."
Великденските Острови „сред Тихия Океан" са остатъци от древ​ни планински върхове, принадлежали на потъналия във вълните материк, тъй като тези върхове са гъсто покрити със статуи-цик-лопи, остатъци от цивилизацията на многоброен и просветен на​род, която явно е съществувала голям период от време. На обрат​ната страна на тези статуи се среща „египетският кръст" и видо​изменението на този кръст, изразяващо контурите на човешката фор​ма. В януарския брой на списание „London Builder" от 1870 г. може да се намери пълно описание със снимки на тази страна, покрита с гора от статуи, а също и изображения на самите статуи. В един от първите броеве (струва ми се 36-и) на списание „Натуралист", из​давано в Салем (Масачузетс), може да се намери описание на мно​го интересни и много древни изваяния на хребетите на планините в Южна Америка, несъмнено много по-древни от съвременните ни раси. Тези изваяния са любопитни с това, че изобразяват контурите на човек, разпънат на кръст
, в цяла серия от рисунки, където фор​мата на човека преминава във формата на кръста, но начертано по такъв начин, че може да се приеме човекът за кръст, или кръстът за човек...
Известно е, че ацтеките са съхранили доста точни предания за потопа... Барон Хумболд казва, че ние трябва да търсим страната Ацталан, първоначалната страна на ацтеките, поне на височината на 42 северен паралел, тъй като в своите странствания те са достиг​нали накрая долината на Мексико. В тази долина земните хълмове на крайния Север се превърнали в изискани каменни пирамиди и други съоръжения, остатъци от които намираме и днес. Съответст​вието между паметниците на ацтеките и египтяните е добре извест​но... След изследването на стотици подобни съоръжения Атуотер се е убедил, че ацтеките са били запознати с астрономията. Що се отнася до една от най-съвършените пирамиди, оставени от ацтеки​те, то Хумболд дава следното описание: „Формата на тази пирамида (Папантала), имаща седем етажа, е по-стройна от всички останали паметници от този тип, но височи​ната й не представлява нищо забележително, тъй като стига само 57 фута височина, а основата й е равна само на 25 фута от всяка страна. Въпреки това тя е забележителна в едно отношение - изця​ло е построена от дялани камъни с необичаен размер и прекрасна форма. Три стълбища, чиито стъпала са украсени със скулптурни йероглифи и малки ниши, разположени много симетрично, водят към върха. Броят на тези ниши като че намеква за числото 318, прос​ти и сложни знаци на дните на гражданския календар на ац-теките." Числото 318 у гностиците изразява значението на Хрис​тос, както и знаменитото число на изпитаните и обрязани слуги на Авраам. Когато числото 318 се разглежда като абстрактна и все​мирна величина, изразяваща величината на диаметъра на кръга към кръга, приет за единица, неговото приложение в съставянето на граж​данския календар става ясно.
Тъждествените глифове, числа и езотерични символи се срещат в Египет, Перу, Мексико, на Великденските острови, в Индия, Хал-дей и в Централна Азия (разпънати хора и символи за произхода на расите от Боговете) и въпреки това ние виждаме, че науката все пак отхвърля мисълта за човешка раса, създадена не по наше Подобие. Теологията се държи за своите 6000 години от времето на сътворе​нието на света. Антропологията доказва нашия произход от майму​ните, а духовенството сочи произхода ни от Адам, 4004 години пре​ди Рождество Христово!!!
Редно ли е заради страха от прославяне като суеверен безумец и даже лъжец да се въздържим от представянето на доказателства, толкова достоверни, колкото са и всички сега съществуващи, само защото зората на този ден, когато всичките Седем Ключа бъдат предоставени на науката (или по-точно на учените и изследовате​лите, изучаващи символиката), е още далеч? Ще продължим ли пред лицето на потискащите открития на геологията и антропологията за древния човек (в избягването на кармата, която обикновено пос​тига всеки отклонил се от утъпкания път на теологията или матери​ализма) да се придържаме към шестте хиляди години и „умишле​ното създаване", или ще приемем с възторжена покорност нашата генеалогия и произход от маймуните? Не, това няма да се случи, докато ни е известно, че Тайните Архиви пазят споменатите Седем Ключа към тайната на произхода на човека. Колкото и да са били погрешни, материалистични и превзети научните теории, все пак те са хиляди пъти по-близо до истината от древните измислици на теологията. Последните се намират в предсмъртна агония, това е ясно на всеки, като се изключат самите непримирими фанатици и лицемери. По-точно може да се каже, че защитниците на теология​та са загубили здравия смисъл. Действително, какво може да се мисли, когато независимо от очевидността на нелепостите, затво​рени в мъртвата буква на Библията, те все още (даже с голяма ярост) ги поддържат и когато се срещат богослови, твърдящи, че макар „Свещените Писания да се въздържат от всякакво непосред​ствено съдействие на научните изследвания, те никога не са срещ​нали в тях (Писанията) нито едно твърдение, което не би издър​жало светлината на Прогресивната Наука"!!!

Следователно ние нямаме друг избор, освен сляпо да приемем изводите на науката или да скъсаме с нея и безстрашно да й се противопоставим, като утвърждаваме това, на което ни учи Тайна​та Доктрина, и да бъдем напълно готови да приемем всички пос​ледствия.
Но да видим дали не ни идва на помощ самата наука със своите материалистични теории и даже теологията с нейното предсмърт​но хриптене във великата борба, опитваща се да примири 6000 го​дини, изминали от времето на Адам, с „Геологическите Доказа​телства за Древността на Човека" на сър Чарлз Лайел. Етноло​гията, по признанието на един от нейните най-големи привържени​ци, вече приема за невъзможно да обясни разновидностите на чо​вешката раса, ако не бъде призната хипотезата за създаването на няколко Адама. Те говорят за „бял Адам и черен Адам, за червен и жълт Адам"
. Индусите, преброяващи превъплъщенията на Вама-дева по Линга Пурана, едва ли могат да кажат повече. Тъй като, преброявайки последователните раждания на Шива, те го описват в една Кал па бял по цвят на кожата, в друга - черен, после червен, след което Кумара се превръща в „четирима юноши с жълт цвят". Това странно „съвпадение", както би казал Проктър, говори само в полза на научната интуиция, тъй като Шива-Кумара не е нищо друго освен алегоричното изображение на човешката раса в генезиса на човека. Но това е довело до друг интуитивен феномен - този път в редиците на богословите. Неизвестният автор на „Тhe Primeval Мап" (в отчаян опит да опази Божественото Откровение от безжалостни​те и красноречиви открития на геологията и антропологията зая​вил, че би било голямо нещастие, ако защитниците на Библията биха били принудени или да се откажат от мисълта за вдъхнове-ността на Свещеното Писание, или да отхвърлят изводите на гео​лозите) намира компромис. Той посвещава дебел том на това да посочи факта, че „Адам не е бил първият човек,
 създаден на земя​та". Намерените останки от доадамовия човек, „вместо да разколе​баят нашата вяра в Свещеното Писание, само са потвърдили него​вата достоверност".

По какъв начин? Много просто! Авторът разсъждава, че от днес „ние (духовенството) можем да се съгласим учените да продължа​ват своите научни изследвания, без да се борим с тях от страх пред ереса". Действително, какво облекчение за Хъксли, Тиндал и сър Чарлз Лайел!
„Библейското повествование не започва със сътворението на све​та, както обикновено е прието да се мисли, а със сътворението на Адам и Ева милиони години след създаването на нашата планета... Цялата предшестваща история, доколкото това касае Светото Пи​сание, още не е написана... До времето на Адам е могла да същест​вува не само една раса, а двадесет различни раси на Земята, също както могат да съществуват двадесет различни човешки раси в други светове."

Какви са били тези раси, след като авторът все още твърди, че Адам е бил първият човек на нашата раса? Това са били сата-нински раса и раси! „Сатаната никога не е бил на небесата, докато Ангелите и хората са еднородни." Доадамовата раса е била раса на „съгрешилите ангели". Сатаната е бил „първият княз на земята", пише там. Той е умрял вследствие на своето въставане и оставайки на земята като невъплътен Дух, съблазнил Адам и Ева.
 „Първите векове на сатанинската раса (и особено по време на живота на Сатаната!!!) са могли да бъдат епохи на патриархал​на цивилизация и сравнителен покой, време на тубал-каини и юба-ли, когато науките и изкуствата са се опитвали да пуснат своите корени в проклетата почва... Каква тема за епична драма!... Трябва​ло е да стават неизбежни инциденти. Ние виждаме пред себе си... радостния първобитен жених, ухажващ през росните вечери своята изчервяваща се невеста под дъбовете на Дания, растящи тогава там, където сега нито един дъб не расте... Белокос първобитен патри​арх... първобитна младеж, невинно лудуваща около него... хиляди подобни картини се появяват пред нас!"

Ретроспективният поглед на тази сатанинска „изчервяваща се невеста" в дните на невинността на Сатаната не губи своята пое​тичност заради оригиналността. Точно обратното. Съвременната християнска невеста, която в наши дни не се изчервява често пред :воя съвременен възлюбен, може даже да получи урок по морал от гази дъщеря на Сатаната, създадена от плодовитата фантазия на нейния първи човешки биограф. Тези картини (които можем да оце​ним по достойнство само като ги изучим в книгата, която ги опис​ва) са подсказани от желанието да се примири непогрешимостта на Светото Писание със съчинението на сър Чарлз Лайел „Древност на Човека" и други вредителски научни трудове. Но това не пречи в основата на тези бълнувания, които авторът не се е осмелил да подпише нито със своето име, нито даже с псевдоним, да лежат истина и действителни факти. Тези доадамови раси (не сатанински, а нормалните раси на атлантите и предшестващите ги хермафро-дити) са споменати в Библията, ако тя се чете езотерично в духа на Тайното Учение. Седем Ключа откриват миналите и бъдещи тайни на седем велики Коренни Раси и седем Калпи. Въпреки че произ​ходът на човека и даже геологията на езотеризма ще бъдат, разбира се, отхвърлени от науката наравно със сатанинските и доадамови раси, все пак, ако учените, поради липсата на друг изход от затруд​ненията, се окажат принудени да избират между едното и другото, ние сме убедени, че независимо от Светото Писание именно древ-ното Учение ще бъде прието от тях, когато езотеричният език бъде поне отчасти разгадан..
 РАЗДЕЛ III
 ПЪРВИЧНАТА СУБСТАНЦИЯ И БОЖЕСТВЕНАТА МИСЪЛ
„Поради това, че би било неразумно да се твърди, че са ни из​вестни всички съществуващи причини, в случай на необходимост следва да се допусне наличността на съвършено нов посредник.
Ако се предположи, че все още не е напълно установено, че виб​рационната хипотеза обяснява всички факти, предстои ни още да решим дали с това се доказва съществуването на вълни на ефира. Ние не можем да твърдим с положителност, че никакво друго предположение не може да обясни фактите. Признато е, че кор-пускулярната теория на Нютон е оставена настрана поради разног​ласията, но в днешно време тя няма заместница. Все пак желателно е за всички подобни хипотези да се намери някакво паралелно пот​върждение, някакво доказателство аliundе за съществуването на пред​полагаемия ефир... Някои хипотези се състоят от предположения, които се отнасят за най-подробния строеж и функции на тялото. По силата на самата природа на дадения въпрос тези предположения никога не могат да се докажат с непосредствени методи. Единстве​ната им заслуга се състои в тяхната пригодност за изразяване на феномените. Те са просто изобразителни фикции."
„Логика", Аlexander Bain , част II, стр. 133
Ефирът, този хипотетичен Протей, една от „изобразителните фикции" на съвременната наука, ползващи се с признание в течение на дълго време, е едно от нисшите „начала" на това, което ние на​ричаме Първична Субстанция (Акаша по санскритски), една от меч​тите на древните времена, станала отново мечта за съвременната наука. Тази е най-великата, както и най-смелата от доживелите до наши времена теории на древните философи. Все пак за окултисти-те както Ефирът, така и Първичната Субстанция са реалности. Ка​зано по-просто, ефирът е Астрална Светлина, а Първичната Субстан​ция Акаша - Упадхи на Божествената Мисъл.
На съвременен език Божествената Мисъл е по-добре да се на​рече Космическа Мисъл-основа, Дух и Акаша - Космическа Суб​станция, Материя. Двете са Алфата и Омегата на Битието и само два от аспектите на Единното Абсолютно Съществувание. В древността не само никога не са се обръщали към последното, но даже не са го споменавали под някакво име, освен в алегория. У древна​та арийска раса, у индусите, религията на образованите класи, кол​кото и да е била пламенна, никога не се е състояла в поклонение пред красотата на формите и изкуството (както у гърците), покло​нение, което в по-късни времена е довело до антропоморфизма. Но тогава, когато гръцкият философ се е покланял на формите, а инд-уският мъдрец единствен е „разбирал истинското съотношение между земната красота и вечната истина", невежите слоеве на всички народи никога не са разбирали нито едното, нито другото.
Те не разбират това и до днес. Еволюцията на Бого-понятието върви ръка за ръка с умствената еволюция на човека. И това е тол​кова вярно, че и най-благородният идеал, до който може да се из​дигне религиозният дух на един век, ще изглежда само като груба карикатура за философския ум на следващата епоха! Самите фило​софи е трябвало да бъдат посветени в мистериите на познанието, преди да могат да усвоят правилната мисъл на древните за този извънредно метафизичен предмет. В противен случай, без такова посвещение, за всеки мислител би съществувала граница - „до та​зи черта и не по-нататък", начертана от неговите собствени умстве​ни способности така ясно и безпогрешно, както е предначертан пре​делът на прогреса за всеки народ или раса в неговия цикъл, налаган от Закона на Кармата. Без посвещението крилете на съвременната религиозна мисъл завинаги са осъдени да останат подрязани и тя няма да е в състояние да се издигне нагоре, тъй като идеалистите, както и реалистите и даже свободомислещите, са само резултат (или естествен продукт) на съответните течения и обкръжаващата ги среда. Идеалите на всеки от тях са само неизбежни резултати от техните темпераменти и проява на тази степен на умствения прог​рес, която е достигната от дадената нация в нейната съвкупност. Затова, както вече беше отбелязано, най-високите полета на съвре​менните западни метафизици са останали далеч от истината. По-голямата част от агностичните текущи теории за съществуването на „Първопричината" не са повече от скрит материализъм - разли​ката е само в терминологията. Даже такъв велик мислител като Херберт Спенсър говори понякога за „Непознаваемото" с терми​ни, свидетелстващи за вредното влияние на материалистичната мисъл, която, подобно на умъртвяващия Сироко, е изсушила и из​горила всички известни онтологични теории.
Например, когато той нарича „Първопричината", „Непознавае​мото" - „сила, проявяваща се посредством феномени" и „безпре​делна, вечна енергия", става ясно, че той е разбрал само физичес​кия аспект на Тайната на Битието - само енергията на Космическа​та Субстанция. Извечният аспект на Единната Реалност, Косми​ческата Мисъл-основа (Идеация), съвсем не е взета под внимание -що се отнася до нейния Ноумен, то той явно не съществува в ума на великия мислител. Несъмнено такава едностранност при разреша​ването на проблема в значителна степен е резултат от вредния ме​тод на Запада да подчинява съзнанието на материята или да го раз​глежда като „страничен продукт" на молекулярното движение.
От първите времена на Четвъртата Раса, когато са се кланяли само на Духа и тайната е била явна, чак до последните дни на разц​вета на гръцкото изкуство, в зората на християнството, само елини​те са дръзнали открито да издигнат олтар на „Непознаваемия Бог". Каквато и представа да е възникнала в дълбокия ум на Апостол Павел, когато е обявил на атиняните, че този „Непознаваем", кого​то те са почитали в незнание, е истинският Бог, който той проповя​два, това божество не е било нито „Йехова", нито „Творец на света и всичко съществуващо", тъй като не „Богът на Израилтяните", а „Непознаваемият" на древните и съвременните пантеисти „преби​вава в неръкотворни храмове"

Божествената Мисъл не може нито да се определи, нито да се обясни значението й по друг начин освен чрез безбройните прояв​ления на Космическата Субстанция, в която тази мисъл се възпри​ема духовно от тези, за които е допустимо. Да се каже това, след като тя е била определена като Непознаваемо Божество, отвлече​но, безлично, безполово, намиращо се в корена на всяка Космого-ния и нейната последваща еволюция, е равносилно на това да не се каже нищо. Това е като при опита да се създаде трансцедентално уравнение на условията, имайки за определение на истинското зна​чение на неговите термини само известно количество от неизвест​ни величини. Неговото място е обозначено в древните примитивни символични изображения, където, както вече беше посочено, то е представено във вид на безгранична тъмнина, на повърхността на която се появява първата бяла централна точка, символизираща ос​новния и вечен Дух-Материя, появяващ се в света на явленията преди своята първа диференциация. Когато „Единното става Двама", то може да се определи като Дух и Материя. Към „Духа" се отнася всяко проявление на съзнанието (рефлективно или непосредстве​но) и „безсъзнателната преднамереност" (според съвременния из​раз, използван в така наречената западна философия), проявяваща се в Жизненото Начало и в подчинението на Природата спрямо великия ред на Неизменния Закон. „Материята" трябва да се разг​лежда като обективност в най-чистата й абстракция като самосъща основа, чиито седмични манвантарни диференциации формират обективната реалност, която стои зад проявленията на всички фази на съзнателното съществуване. През периода на всемирната Пра-лайа Космическата Мисъл-основа не съществува и разнородно ди​ференцираните състояния на Космическата Субстанция отново се връщат в първоначалното състояние на отвлечена, потенциална обективност.
Манвантарният Импулс започва с ново пробуждане на Косми​ческото Представяне на Вселенския Разум, съвместно и паралелно с първичното възникване на Космическата Субстанция (последна​та се явява манвантарен проводник на първия) от недиференцира-ното пралаично състояние. Тогава Абсолютната Мъдрост се от​разява в своето Представяне, което посредством трансцедентален процес, превъзхождащ човешкото съзнание и неразбираем за него, се проявява във вид на Космическа Енергия, Фохат. Вибрирайки в лоното на инертната Субстанция, Фохатът я призовава към дейност и я ръководи с първични диференциации на всичките седем плана на Космическото Съзнание. По този начин съществуват седем Рго1у\ (както сега ги наричат, докато арийската древност ги е наричала Седем Пракрити или Природи), образуващи поотделно относител​но еднородни основи, които в течение на нарастващата разнород-ност в еволюцията на Вселената се диференцират в чудесна слож​ност, представена като явления на плана на познанието.
Думата „относително" е употребена нарочно, предвид това, че самото съществуване на такъв процес, даващ като резултат пър​вична сегрегация на недиференцираната Космическа Субстанция на седмичните основи на еволюцията, ни кара да разглеждаме Рrotу1 на всеки план само като междинна фаза, приемана от Субстанцията при нейния преход от абстрактното към пълната обектив​ност. За наименованието Рrotyl ние сме задължени на Крукс, извес​тен химик, дал този термин „рre-matter", ако може така да се наре​че първичната и чисто еднородна субстанция, подозирана, макар и още неоткрита фактически от науката, в крайния състав на атома. Началната сегрегация на първичната материя на атома и молекула​та възниква след еволюцията на Седемте Рrotу1. Крукс търси пос​ледния (основен) Рrоtу1, напипвайки неотдавна възможността за не​говото съществуване на нашия план.
Казано е, че Космическото Представяне не съществува по вре​ме на периода на Пралайа по простата причина, че няма никой и нищо, което да възприеме неговото въздействие. Не е възможно никакво проявление на съзнанието, полусъзнанието или даже „не​съзнателната преднамереност" по друг начин, освен чрез материа​лен проводник, т.е. на нашия план, където човешкото съзнание в своето нормално състояние не може да се издигне над пределите на това, което е известно като трансцедентална метафизика - духът се влива в потока на индивидуалната или подсъзнателна субектив-ност само чрез някакъв молекулярен агрегат или проводник. И тъй като материята, съществуваща извън възприятията, е само отвле-ченост, тези два аспекта на Абсолюта - Космическата Субстанция и Космическото Представяне - взаимно зависят един от друг. Строго казано, за да се избегнат объркването и погрешните представи, тер​минът „Материя" трябва да се използва за съвкупността от предме​тите, достъпни за възприемане, а терминът „Субстанция" - за Ноу-мените, тъй като феномените на нашия план дотолкова се явяват създания на възприемащото Еgо, видоизменения на неговата собст​вена субективност, доколкото всички „състояния на материята, из​разяващи съвкупността на възприеманите обекти", могат да имат само относително и чисто феноменално съществуване за същест​вата от нашия план. Както биха се изразили съвременните идеалис​ти, кооперацията на Субекта и Обекта дава в резултат осезаем обект или феномен.
От това въобще не следва, че същото става и на всички остана​ли планове, че съвместното действие на Субекта и Обекта на плана на тяхната седмична диференциация дава като резултат седмичен агрегат на феномените (също несъществуващи реr sе), въпреки че са конкретни реалности за Съществата, в чийто кръг на опит вли​зат, точно както скалите или реките около нас са реални от гледна точка на физика, въпреки че представляват нереални илюзии на чувствата от гледна точка на метафизика. Би било погрешно не са​мо да се каже, но и да се помисли нещо такова. От гледна точка на висшата метафизика цялата Вселена, включително и Боговете, е Илюзия (Майа). Но илюзия на това, което само по себе си е илю​зия, различна на всеки план на съзнанието, и ние еднакво нямаме право както да догматизираме природата на сетивните способнос​ти на Еgо, да кажем, на шести план, така и да отъждествяваме на​шите възприятия с възприятията на мравката на нейното стъпало на съзнание или да й ги даваме за образец. Космическата Мисъл-основа, съсредоточена в Принципа, или Упадхи (основата), в резул​тат дава съзнание на индивидуалното Еgo. Неговото Проявление се променя съобразно степента на Упадхи. Например чрез посредни​чеството на това, което ни е известно като Манас, то се проявява като Съзнание-Разум, а чрез по-фина диференцирана тъкан (шес​тото състояние на материята) Будхи - имащ своя основен опит Ма​нас - то се излива като поток на Духовната Интуиция.
Обектът в чист вид, независим от съзнанието, не ни е познат при нашия живот на плана на триизмерния свят, тъй като ние знаем само умствените състояния, които се предизвикват от него в позна​ващото Еgо. И докато противоположността на Субекта и Обекта продължава, т.е. докато ние ползваме само нашите пет сетива и не знаем как да освободим нашето всепознаващо Еgо от игото на тези сетива, дотогава ще бъде невъзможно за личното Еgо да премине през загражденията, които го отделят от познанието на „нещата сами в себе си" или Същността.
Това Еgо, придвижвайки се по дъгата на възходящата субектив-ност, трябва да изчерпи опита на всеки план. Но само когато Един​ното се слее с Всеобщото на нашия или на някой друг план, а Субектът и Обектът еднакво изчезнат в абсолютното отрицание на Нирванното Състояние (отрицание отново само от гледна точка на нашия план), само тогава ще бъде достигнат върхът на Всезна-нието, Познанието на Нещата в самите себе си, и ние ще се приб​лижим до разрешаването на още по-страшна загадка, пред която даже височайшият Дхиан-Коган трябва да се преклони в мълчание и неведение пред Неизразимата Тайна на това, което се нарича от ведантистите Парабраман.
Поради това всички, които са се опитали да дадат име на Непоз​наваемото Начало, просто само са го принизявали. Даже да се говори за Космическата Мисъл-основа, изключвайки нейния фено​менален аспект, е равносилно на опита да се затвори в бутилка първичният Хаос или да се сложи печатно клеймо на Вечността.
Какво представлява тогава „Първичната Субстанция", това тайн​ствено нещо, за което е говорела постоянно алхимията и което е било предмет на философски обсъждания във всички векове? Как​во може да е тя в крайна сметка даже в своята феноменална пред-диференциация? Това е Всичко в проявената Природа и нищо за нашите сетива. Тя се споменава под различни наименования във всяка космогония и във всяка философия, но и до днес си остава вечно неуловим Протей в Природата. Ние се докосваме до нея и не я чувстваме, ние я гледаме и не я виждаме, ние я вдишваме и не я забелязваме, ние я чуваме и миришем, съвършено без да подозира​ме за нейното присъствие, тъй като тя се съдържа във всяка моле​кула на това, което ние в нашето неведение и илюзия разглеждаме като материя в едно от нейните състояния или познаваме като чувство, мисъл, емоция. С една дума, това е Упадхи, или провод​ник на всяко явление: физическо, умствено или психическо. Във встъпителните изречения на Книгата Битие и в халдейската кос​могония, в Пураните на Индия и в Книгата на Мъртвите на Египет, навсякъде с нея започва цикълът на проявяването. Тя се на​рича Хаос и Вода, оплодотворена от Духа, изникващ от Непознато​то, с каквото и име да се нарече този Дух.
Авторите на свещените Писания в Индия проникват по-близо до началото на еволюцията на нещата, отколкото Фалес или Иов, казвайки:
„От разума (наречен Махат в Пураните), в съединение с Незна​нието (Ишвара, като лично Божество), с помощта на неговата устремна сила, в която преобладава качеството неподвижност (та-мас, безчувствие), произлиза Ефирът; от Ефира - въздух; от въздуха -
топлина; от топлината - вода и от водата - земя с всичко, което е на нея."
„От това, от Самото това Аз, е произлязъл Ефирът", се казва във Ведите.

По този начин става ясно, че не този Ефир - възникнал при чет​въртия стадий от излъчването на „Разума", съединен с Незнанието -
се явява високото Начало, Божествената Същност, боготворена от гърците и латините под названието „Отец, Всемогъщ Ефир" (Pater Omnipotens Ether) и „Велик Ефир" (Маgnus Ether) в цялата му съвкупност. Досадна загадка за всички области на знанието е постоянната седмична градация и безбройните подразделения и раз​личия, правени от древните между силите на Ефира, взети колек​тивно, започвайки от външните му граници на действие, известни на нашата наука, чак до „Безтегловната Субстанция", приета няко​га като „Ефир на пространството", но днес почти отхвърлена. Ми​толозите и символистите на нашето време, объркани от такова не​понятно прославяне, от една страна, а, от друга, пренебрежение към същата тази обожествявана Същност в едни и същи религиоз​ни системи, често изпадат в най-смешни и погрешни ситуации. Църквата, твърда като скала във всичките си първоначални погреш​ни тълкувания, е превърнала Ефира в местопребиваване на своите сатанински легиони. Цялата Йерархия на падналите Ангели се на​мира тук: Космократите - „Носители на Света", според Босюе; Мипdi Tenentes - „Държатели на Света", както ги нарича Тертули-ан; Mundi Domini - „Властители на Света", или по-точно Власте​лини; Сиrbati или „Гърбати" и т. н., превръщайки по този начин звездите и небесните планети и тяхното движение в дяволи! Тъй като църквата е изтълкувала стиха така: „Защото нашата борба не е против плътта и кръвта, а против началствата, против силите, про​тив управниците на тъмнината на този свят."

По-нататък Свети Павел споменава „за поднебесните духове на злобата („злобни" в английския текст) - spiritualia nequitioe coelestibus. Латинските текстове дават различни наименования на тези „духове на злобата", невинните „елементали". Но този път църква​та е права, въпреки че напразно ги нарича всичките „дяволи". Астралната Светлина, или нисшият Ефир, е пълен със съзнателни, полусъзнателни и безсъзнателни същности, само че църквата има по-малко власт над тях, отколкото над невидимите микроби и насе​коми.
Разликата, установявана между седемте състояния на Ефира (кой​то самият е едно от Седемте космически Начала, докато Ефирът на древните е вселенски Огън), може да се намери в съответните указания на Зороастър и Псела. Първият е казал: „Съветвай се с него само когато той няма нито форма, нито облик" (аbsque forma et figura), което означава без пламък или горящи въглени. „Когато той има форма, не му обръщай внимание - учи Псела, но когато е без форма, подчини му се, тъй като тогава той е свещен огън и всичко, което ти разкрие, ще бъде истина."

Това доказва, че самият Ефир е аспект на Акаша и на свой ред има няколко аспекта или „начала".
Всички древни народи са обожествявали Ефира в неговия без​тегловен аспект и потенция. Вергилий нарича Юпитер „Рater Omnipotens Ether" и „Велик Ефир".

Индусите също са го включили в числото на своите божества под наименованието Акаша, синтез на Ефира. И авторът на фило​софската система на Хомоимерия, Анаксагор Клазоменски твърдо е вярвал, че както духовните първообрази на всички неща, така и техните елементи се намират в безкрайния Ефир, където се зараж​дат, еволюират и се завръщат. Такова е и Окултното Учение.
По този начин става ясно, че именно от Ефира в неговия висш синтетичен аспект, някога антропоморфизиран, е възникнала първа​та представа за личното Творческо Божество. Според индуските философи елементите (стихиите) са тамастични (tamasa), т. е. те не са просветлени с разум, а го затъмняват.
Сега трябва да изчерпим въпроса за мистичното значение на Първичния Хаос и Основния Принцип и да изясним как те са били съединени в древните философии с Акаша, неправилно преведена с думата Ефир, а също с Майа - илюзията, мъжки аспект на която е Ишвара. По-нататък ще говорим за Разумното Начало или по-точ​но за невидимите, нематериални свойства във видимите и матери​ални елементи, възникнали от Първичния Хаос, тъй като „какво е Първичният Хаос, ако не Ефир?" - се пита в „Разбудената Изида".
Не съвременният Ефир, не този, който е приет сега, а който е бил известен на древните философи дълго преди времето на Мой​сей - Ефирът с всичките му тайнствени и окултни свойства, съдържа​щи в себе си зачатъци на всемирното творение. Висшият Ефир, или Акаша, е Небесната Дева и Майка на цялото битие, на всички същес​твуващи форми, от лоното на която „с оплодотворяването" от „Божествения Дух са призовани към битие Материята и Животът, Си​лата и Действието". Ефирът е Адити за индусите, той е и Акаша. Електричеството, магнетизмът, топлината, светлината и химичес​кото действие са толкова малко разбираеми сега, че нови факти постоянно разширяват пределите на нашето знание. Кой знае къде свършва мощта на този гигант Протей-Ефира? Или къде се крие тайнственото му начало? Кой може да отрича Духа, действащ в него и развиващ от него всички видими форми?
Ще е лесна задача да се докаже, че космогоничните легенди в целия свят са основани на знанията на древните по тези науки (дружно поддържащи в наши дни доктрините на еволюцията) и по​нататъшните търсения ще докажат, че тези древни са били осведо​мени много по-добре от нас за самия факт на еволюцията, включвай​ки и двата й аспекта: физическия и духовния.
„Според древните философи еволюцията е универсална теоре​ма, доктрина, обхващаща всяка цялост, и твърдо установен прин​цип, докато наглите съвременни еволюционисти са в състояние да ни представят чисто спекулативни теории със странни, ако не и напълно отрицателни теореми. Напразно представителите на на​шата съвременна мъдрост мислят да прекратят пререканията и пре​тендират за разрешение на въпроса само защото затъмнената фра​зеология на Мойсеевите... повествования не се съгласува с опреде​леното тълкуване на „Точната Наука".
Ако се обърнем към Законите на Ману, ще видим в тях първо​образ на всички тези идеи. Почти загубени за Запада в своята първо​начална форма, изопачени от по-късни, умишлени добавки, те все пак са съхранили достатъчно древен дух, за да може да се съди за техния истински характер.
„Разсейвайки тъмнината, Самосъщият Господ (Вишну, Нараяна и др.) станал проявен и желаейки да произведе същества от своята Същност, създал в началото само Вода. В нея той хвърлил семе. Това семе станало Златно Яйце."
Откъде е този Самосъщ Господ? Наричат го „То" и говорят за него като за „Тъмнина", неосезаема, без определени качества, неу​ловима и непознаваема и като че ли потопена в дълбок сън. „След пребиваването в това Яйце в течение на цяла Божествена Година" Този, Който се нарича в света Брама, разсича това Яйце на две половини и от горната част той създава небето, от долната - Земята, а от средата - твърд и „постоянно място за водите".

Непосредствено след тези стихове следва нещо по-важно за нас, тъй като то напълно потвърждава нашите Езотерични Учения. За​почвайки от 14 до 36 стих, еволюцията се дава в реда, описан в езотеричната философия. Това не е така лесно да се опровергае. Даже Мадхатитхи, син на Вирасвамина и автор на коментара Ману-бхася (отнасян от западните изтоковеди към 1000 г. пр. н.е.), помага със своите забележки да се осветли истината. Явно той или не е желаел да разкрие повече, знаейки какво именно трябва да се скрие от невежите, или наистина е изпадал в недоумение. Все пак това, което той дава, достатъчно ясно установява седмичното начало в човека и Природата.
Да започнем с първа глава - „Правила" или „Закони"; след това, когато Самосъщият Господ, Непроявеният Логос на „непознавае​мата Тъмнина", става проявен в Златното Яйце.
11. „От тази цялостна (недиференцирана) Причина, вечна, същин​ска и несъщинска, произлязло това Мъжко Начало, което в света се нарича Брама."
Тук, както и във всички истински философски системи, ние на​мираме, че даже „Яйцето" или кръгът, или Нулата, Безпределната Безкрайност, се нарича „То"
, и само Брама, първата Единица, се нарича „Бог" от мъжки пол, т. е. оплодотворяващо Начало.
Това е[image: image2.png]

или 10 (десет) - Декада. Само на плана на седмичния, или нашия свят той се нарича Брама. На плана на обединената Декада, в областта на Реалността, този мъжки Брама е илюзия.
14. „От самия себе си (Аtmanah) той създал Разума, който е същински и несъщински, а от Разума, Его-изм (Самосъзнание): а) Властелин, b) Господ."
а) Умът е Манас. Коментаторът Медхатитхи тук правилно от​белязва, че това е точно обратно, и посочва изопачаването и преп​равянето, тъй като Манас възниква от Ахамкара, или Всемирното Самосъзнание, точно така, както Манас в микрокосмоса произлиза от Махата или Маха-Будхи (Будхи в човека), защото Манас е двойс​твен, както доказва и превежда Колбрук: „Умът, служейки едно​временно за чувстване и за действие, по сродство е орган, който е тъждествен с останалото."

Останалото тук означава Манас, нашия Пети Принцип (пети, защото тялото беше наречено първи, което е обратно на истинския философски ред), който се намира в сродство както с Атма-Будхи, така и с нисшите четири принципа. Оттук е и нашето Учение, а именно, че Манас следва Атма-Будхи в Девачан и че нисшият Ма​нас, т. е. отпадъците, или остатъците от Манас, остава с Кама Рупа в Лимба, или Кама-Лока, местопребиваване на „Обвивките" (черуп​ките).
b) Медхатитхи превежда това като „Осъзнаващ своето Аз или Еgо", а не „Властелин", както правят това изтоковедите. Така те превеждат и следващия стих:
16. „Заставяйки най-фините частици на тези шест (великото Аз и петте сетивни органа) с неописуем блясък да влязат в елементите на себичното (atmamatrasu), той създал всички същества."
Докато Медхатитхи следва да се чете „тatrabhih" вместо „аtmamatrasu" и по този начин се получава:
„Изпълвайки най-фините частици на тези шест, които са с нео​писуем блясък, с елементите на себичното, той създал всички същес​тва".
Последният превод трябва да е най-правилен, тъй като Той Са​мият е това, което ние наричаме Атма и по такъв начин се съставя седмият принцип, който е синтез на „шестте". Такова е и мнението на издателя Манава на Дхарма Шастра, интуитивно проникнал по-дълбоко в духа на философията, отколкото преводачът, покойният д-р Бурнел, тъй като той въобще не се колебае между текста на Кулука Бхата и коментарите на Медхатитхи. Отхвърляйки Тан-матрите или най-фините елементи и атмаматра в Кулука Бхата, той казва, прилагайки принципите към Космическото Аз:
„Всички шест се явяват по-скоро Манас плюс пет принципа: ефкр, въздух, огън, вода и земя; съединявайки пет части от тези шест с духовното начало (седмия принцип), той (по такъв начин) създал всичко Съществуващо..." Следователно атмаматра е духовният Атом в противоположност на стихийния, а не отразени „елементи на самия себе си".
Той поправя превода на стих 17 по следния начин:
„Тъй като най-фините елементи на телесната форма на това Един​но зависят от шестте, мъдрите го наричат форма на Шарира."
И добавя, че „елементите" означават тук части (или принципи), като това тълкуване се потвърждава от стих 19, който гласи: „Тази невечна (Вселена) възниква тогава от Вечното посредст​вом най-фини елементи, форми на тези седем твърде мощни Прин​ципа (Пуруша)"
Издателят, коментирайки тази поправка на Медхатитхи, отбе​лязва:
„Би трябвало тук да се имат предвид петте елемента плюс разу​ма [Манас] и самосъзнанието [Ахамкара];
 „най-фини елементи" както и преди (означават) „пет части на формата" (или принципи). Стих 20 показва именно това, твърдейки, че тези пет елемента, или „пет фини части на формата" (Рупа плюс Манас и Самосъзнание) съставляват „Седем Пуруши", или Принципи, наречени в Пурани-те „Седем Пракрити."
Освен това в стих 27 се говори за „пет елемента" или „пет части" като „за тези, които се наричат атомни, разрушаващи се части" и които поради това „се отличават от атомите на Няя (Nyaуа)".
Този Брама -Творец, който възниква от Световното или Златно​то Яйце, съединява в себе си както Мъжкото, така и Женското На​чало. Накратко казано, Той е тъждествен с всички Протологоси-Творци. Но за Брама не бива да се говори като за Дионис,
[image: image3.png]»TTDMTOYOVOV B1pun Tplyovov Boaxkysiov ‘AvaxkTo ‘Ayptov appntov

[image: image4.png]KPLPLOV OLKEPMTOL OLLOPOOV™

 - Лунен Йехова, истински Вакх, тан​цуващ заедно с Давид, гол пред своя символ в ковчега, тъй като в неговото име никога не е било установено наличието на неприс​тойни дионисии. Всички подобни публични обреди са били екзоте-рични и великите всемирни символи са се подлагали на изопачава​не в целия свят подобно на това, което е ставало и със символите на Кришна, изопачавани днес в Бомбай от Валабачарите, почитатели на „Младенеца" на Бога. Но нима тези народни богове са истин​ското Божество? Нима те са върхът и синтезът на седмичното тво​рение, включвайки и човека? Това е невъзможно! Всеки от тях и всички те са същността само на едно от стъпалата на тази седмич​на стълба на Божественото Съзнание, както езическо, така и хрис​тиянско. Ейн-Соф, както казват, се проявява чрез Седем Букви от Името на Йехова, като последният е заел мястото на „Непознато​то Безпределно" и неговите почитатели са добавили към него Седем Ангела на Присъствието - неговите Седем Начала. Но те са споменати почти във всяка школа. В чистата философия на Санкхя - Махат, Ахамкара и пет Танматри се наричат Седем Пракрити или природи; те се броят, започвайки от Маха-Будхи, или Махат, в низходящ ред до Земята.

Въпреки това, колкото и първоначалната елогистична версия да е изкривена от Ездра за равински цели, колкото и да е отблъскващ понякога езoтеричният смисъл на еврейските летописи (може би много повече от техния външен покров или обвивка), все пак след премахването на йеховистичните части Мойсеевите книги са пълни с чисто окултно и неоценимо знание, особено първите шест глави.
Четейки ги с помощта на Кабала, ние намираме в тях несравним храм на Окултни Истини, кладенец с дълбоко скрита красота, стае​на под постройката, видимата архитектура на която, независимо от лъжливата симетрия, не може да издържи критиката на хладния разсъдък или да открие древността на неговата скрита истина, тъй като тя принадлежи на всички векове. Много повече мъдрост е скри​та в екзотеричните легенди на Пураните и Библията в сравнение с всички екзотерични факти, срещани в литературата на целия свят и в тях има повече окултна истинска наука, отколкото точните зна​ния във всички академии. Или, казано просто и ясно, в някои части на екзотеричните Пурани и Петокнижието се съдържа толкова езотерична Мъдрост, колкото и нелепости и детска фантазия, ако се чете само тяхната мъртва буква в убийственото тълкуване на догматичните религии и особено на техните секти.
Прочетете първите стихове на Книгата Битие и се замислете върху тях. Там „Бог" заповядва на друг „Бог", изпълняващ негова​та Заповед (и това даже в предпазливия английски протестантски и одобрен превод) от времената на крал Яков I.
„Отначало" (еврейският език няма дума, изразяваща представа​та за вечността
) „Бог" е сътворил Небето и Земята, и Земята била „без вид и пуста", докато Небето в действителност не е Небе, а „Бездна", Хаос с царяща над него Тъма.

„И Дух Божий се носел над водата", или над великата Бездна на Безпределното Пространство. И този Дух е Нараяна, или Вишну.
„И казал Бог: да бъде Твърд"... И вторият „Бог" се подчинил и „сътворил твърдта".
„И казал Бог: да бъде Светлина. И станала Светлина." Послед​ното въобще не означава Светлина, а както е в Кабала, двуполо-вият Адам Кадмон, или Сефира (Духовната Светлина), тъй като те са едно, или според халдейската Книга на Числата второстепенни Ангели, като първите са Елохими, представляващи колектив на то​зи „съзидаващ" Бог, тъй като към кого са отправени тези думи на Заповедта? И кой заповядва? Заповядващият е Вечният Закон, а подчиняващият се - Елохим, известна величина, действаща вътре и съвместно с[image: image5.png]

или коефициент на неизвестната величина, Сили на Единната Сила. Целият този Окултизъм може да се намери в древ​ните Станси. Никак не е важно дали ще наречем тези „Сили" Дхиан-Когани или Офаними, според Езекиил.
„Единната Вселенска Светлина, която за човека е Тъма, същест​вува вечно" - казва Книгата на Числата на халдейците. От нея периодично излиза Енергия, която се отразява в Бездната, или Хао​са, хранилище на бъдещи светове, и бидейки пробудена, тя възбужда и оплодотворява дремещите Сили, т. е. вечносъществуващите по​тенциали в него. Тогава отново се събуждат Брамите, или Будите -извечните Сили - и Новата Вселена възкръсва за Битие.
В Сефер Йецира, кабалиетичната книга на Творението, авторът видимо повтаря думите на Ману. В нея Божествената Субстанция е представена като единствено съществуваща във вечността, безпре​делна и абсолютна, излъчваща от себе си Духа.

„Единен е Духът на Живия Бог - да бъде благословено Името Му, живущ во веки Глас, Дух и Слово, това е Светият Дух."
 Такава е кабалистичната абстрактна Троица, така безцеремонно антропо-морфирана от отците на християнската църква. От това тройно Единство е произлязъл целият Космос. Отначало от Единното е произлязло числото Две, или Въздухът (Баща), творческият Еле​мент; и след това числото Три - Вода (Майка), произлязла от Въздуха; Ефирът или Огънят завършва със себе си Мистичното Че​тири - Арбоал.
 „Когато Съкровеният на Съкровеното пожелал да прояви себе си, Той отначало направил Точката (Първичната Точ​ка, или Първата Сефира, Въздуха, или Светия Дух), създал свеще​ната форма (Десет Сефироти, или Небесния Човек) и я покрил с разкошна и великолепна обвивка - това е Вселената,"

„Той направил Вятъра Свой вестоносец, пламенния Огън - Свой слуга"
, казва Йецира, като разкрива космическия характер на по-късните евгенизирани Елементи и че Духът изпълва всеки атом в Космоса.
Апостол Павел нарича невидимите Космически Същества „Еле​менти". Но сега елементите са ограничени и снижени до атоми, за които сега нищо не е известно и които подобно на Ефира са само „деца на необходимостта". Както посочихме в „Разбудената Изида":
„Простите, първични Елементи дълго време са били изгнаници и днес нашите честолюбиви физици се съревновават помежду си, като се стараят да добавят още един елемент към крилатото ято от над шестдесет елементарни субстанции."
В същото време в съвременната химия бушува война заради тер​мините. Ние нямаме право да наречем тези субстанции „химичес​ки елементи", тъй като те не са „първосъздадени начала на същин​ските същности, от които се е създала Вселената", според Платон. Подобни понятия, свързани с думата „елемент", са били достатъч​но добри за древната гръцка философия, но съвременната филосо​фия ги отхвърля, тъй като, както казва Уилям Крукс, „тези термини са неудачни" и експерименталната наука не желае да има „нищо общо с каквито и да са същности, като се изключат тези, които тя може да види, помирише или опита на вкус. Останалото тя предос​тавя на метафизиците...". Благодаря и за това!
Тази „Изначална Субстанция" се нарича от някои мислители Ха​ос. Платон и питагорейците са я наричали Световна Душа след нейното оживотворяване от Духа на този, който се носи над Извеч-ните Води, или Хаоса. Отразявайки се в него, казват кабалистите, този Носещ се Принцип „сътворил" фантасмагорията на видимата, проявена Вселена. Хаосът в началото (и Ефирътслед това „отразя​ване"), това е Божеството, проникващо в Пространството и всичко съществуващо. Това е невидимият, безтегловен Дух на всичко същес​твуващо, това е невидимият, но осезаем ток, излъчващ се от пръстите на магнетичния човек, тъй като това е жизненото електричество, самият Живот. Наречено на шега от маркиз Дьо Мирвил „Мъгли​вото Всемогъщо", то и до днес се нарича от теургите и окултистите „Жив Огън". И няма нито един индус, извършващ на зазоряване определен род медитация, който да не познава неговото действие. Това е „Духът на Светлината" и Маgnes. Както правилно е казано от един от нашите опоненти, Мagus и Маgnes са две разклонения, растящи от един ствол и водещи до еднакви резултати. И това наи​менование - „Жив Огън" ни открива смисъла на загадъчната фраза в Зенд Авеста: „Съществува Огън, даващ предвиждане за бъдеще​то, знание и дар на благата реч", т.е. развиващ необикновено крас​норечие в сибилите, чувствените индивиди и даже в някои оратори. Обсъждайки този въпрос в „Разбулената Изида", ние казахме:
„Хаосът на древните, Свещеният Огън на Зороастър, или Аташ-Бехрам на парсийците; Огънят на Хермес, Огънят на Свети Елм на древните германци; Мълнията на Кибела; Горящият Факел на Апо​лон; Пламъкът в Олтара на Пан; Неугасващият Огън в храма на Акропола и в Храма на Веста; огненият Пламък на шлема на Плутон; блестящите Искри на шапките на Диоскурите, на главата на Горго-на, на шлема на Палада и на Жезъла на Меркурий; египетският Пта-Ра; гръцкият Зевс Катайбат (Низходящ) на Павзаниите; Огне​ните езици на деня на Св. Троица; неизгарящият храст на Мойсей; Огненият Стълб в книгата Изход и горящият светилник на Авраам; Вечният Огън на „Бездънната Бездна"; Парите на Делфийския Оракул; Звездната Светлина на Розенкройцерите; Акаша на индус-ките Адепти; Астралната Светлина на Елифас Леви; Аурата на нервите и Флуидът на магнетичния човек; Од на Райхенбах; Психод и Ектеничната Сила на Тhurу; „Психическата сила" на сержант Кокс и атмосферният магнетизъм на някои натуралисти; галванизмът и накрая електричеството - всичко това са само различни наимено​вания за многото различни прояви или въздействия на същата тази тайнствена, всепроникваща Причина, на гръцкия Архей."
Ние ще добавим - той е всичко това и много повече от него.
За този „Огън" се говори както във всички индуски Свещени Книги, така и в кабалистичните трудове. Зохар го обяснява като „Бял, скрит Огън в Риша Хавура", „Бяла Глава, чиято Воля заставя огнения флуид да се разпространява в 370 потока по всички посоки на Вселената". Той е тъждествен със „Змей, придвижващ се с 370 скока" в Сифра ди Цениуте, със Змея, когато „Съвършеният Чо​век", Метатрон, се възнася, т. е. когато Божественият Човек се вселява в животинския човек, става Три Духа, или Атма-Будхи-Манас според нашата теософска терминология. И така, Духът, или Космическата Мисъл-основа, и Космическата Субстанция, един от „принципите" на която е Ефирът, са по същество единни и включват Елементите в смисъла, който им се дава от Апостол Павел. Тези Елементи са езотеричен Синтез, те изобразяват Дхиан-Коганите, Девите, Сефиротите, Амешаспентите, Архангелите и пр.; Ефирът в науката - Ilus на Бероз, или Рrоtу1 на химията - представлява, така да се каже, суровият материал, от който гореспоменатите Архи​текти, следвайки Плана (предвечно начертан в Божествената Мисъл), формират Системи в Космоса. Те са „Мит", ни казват. Не повече от Ефира и Атомите, отговаряме ние. Последните две са абсолютна необходимост във физиката, а Архитектите са също та​кава необходимост в метафизиката. Възразяват ни с насмешка: „Вие никога не сте ги виждали". Но ние на свой ред ще попитаме мате-риалистите: „Виждали ли сте вие някога Ефира или вашите атоми, или даже вашата Сила?" Освен това един от най-великите западни еволюционисти на нашето време, „съратник" на Дарвин, А. Е Уолъс, посочвайки невъзможността само с естествения подбор да се обяс​ни физическият строеж на човека, признава ръководството на „Висш Разум" като „необходима част на великите закони, управляващи материалната Вселена".

Този „Висш Разум" именно са Дхиан-Коганите на окултистите.
Действително във всички религиозни системи почти се срещат митове, достойни за този термин, които имат историческа и научна основа. „Митовете - както справедливо забелязва Покок, се прие​мат сега за измислици, доколкото ние не ги разбираме, и за исти​ни в тази степен, в която те са били някога разбирани."
Най-определената и цялостна мисъл, която се среща във всич​ки древни учения относно Космическата Еволюция и първото „тво​рение" на нашата гшанета с всичките й продукти, органични и „не​органични" (странна дума в устата на окултиста), е тази, че целият Космос е възникнал от Божествената Мисъл. Тази Мисъл оплодот-ворява Материята, извечна с Единната Реалност, и всичко, което живее и диша, еволюира от излъчването на Единния, Неизменен Парабраман - Мулапракрити, Вечния Единен Корен. Първият от тях, Парабраман, в своя аспект на Централна Точка, обърната (така да се каже) навътре, в областта, съвършено недостъпна за човеш​кия разум, е Абсолютната Абстракция; докато в своя аспект на Мулапракрити, Вечния Корен на всичко, Той дава поне смътна пред​става за Тайната на Битието.
„Затова в тайните храмове са учели, че Видимата Вселена на Духа и Материята е само конкретно изображение на идеалната Аб​стракция; тя е била създадена по образец на Първата Божествена Мисъл. Така нашата Вселена е съществувала във Вечността в по​тенциално състояние. Душата, която оживотворява тази чиста духов​на Вселена, е Централното Слънце, само по себе си Височайше Божество. Не Единният е създал конкретната форма на мисълта, а Първороденият, и тъй като тя е била създадена по геометричната фигура на Додекаедъра
, то Първороденият е употребил 12 000 го​дини за нейното създаване. Последното число е изразено в Тиренс-ката Космогония
, която твърди, че човек е създаден в шестото хил​ядолетие. Това се съгласува и с египетската теория за 6000 години
, а и с еврейските изчисления. Но това е само екзотеричната форма. Окултните изчисления поясняват, че „ 12 000 и 6000 години" са Го​дините на Брама - един Ден на Брама е = 4 320 000 000 години. Сан-хуниатон в своята Космогония
 заявява, че когато Вятърът (Духът) възлюбил своите собствени принципи (Хаоса), е станало тяхното сливане, което е получило названието Потос (Потоа) и от това сли​ване произлязло семето на всичко. Хаосът не знаел своето собстве​но пораждане, тъй като той бил безчувствен, но от неговото слива​не с Вятъра бил породен Мо1 или Пш (Ил)
. Оттук са възникнали спорите на творението и станало раждането на Вселената
.
Зевс-Зен (Ефирът) и Хтониа (Хаотичната Земя), и Метис (Вода​та) са негови жени; Озирис - също изобразяващ Ефира, първото излъчване на Височайшето Божество; Амон, Първичен източник на Светлина - и Изида-Латона, Богиня на Земята и Водата. Мифра
, Бог, роден от скалата, символ на мъжкия световен огън или олицетворената Първична Светлина, и Митра
, Богиня на Огъня, е едновременно негова Майка и Жена; чистият елемент на Огъня, действеното или Мъжкото начало, разглеждано като Светлина и Топлина, в съединение със Земята и Водата или с материята, жен​ския или пасивен елемент на космическото раждане; Мифра, който е син на Бордж, персийската Световна Планина
, от която той про​блеснал като искрящ лъч от Светлина; Брама, Бог на Огъня, и него​вата плодовита съпруга.
Агни на индусите, лъчезарно Божество, от тялото на което из​лизат хиляди лъчи на Славата и седем огнени езика, в чест на кого​то някои брамини и до днес поддържат неугасващ огън; Шива, оли​цетворен от Меру, планина на индусите, страшен огнен бог, който по преданието слязъл от небесата, подобно на еврейския Йехова, в „Огнен Стълб"; и десетки други архаични, двуполови Божества -всички те ясно свидетелстват за своето тайно значение. И какъв друг би могъл да е двоякият смисъл на тези митове, освен психо-химическият принцип на първичното творение? Първата еволю​ция в нейното тройно проявление на Духа, Силата и Материята: божествено съ четание в своята начална точка, алегорично предс​тавено като брак между Огъня и Водата, продукти на електризиращия Дух (сливане на мъжкото действено начало с женския пасивен елемент), ражда своето телурично чедо, Космическата Материя, Първичната Материя, Душа на която е Ефирът, а Сянка - Астрал-ната Светлина."

Фрагментите от космогеничните системи, достигнали до наше време, са отхвърлени като нелепи измислици. Въпреки това Окулт​ната Наука - преживяла даже и Великия Потоп, погълнал и допо-топните Гиганти заедно с всякаква памет за тях (като се изключат сказанията, съхранени в Тайната Доктрина, Библията и други Пи​сания) - все още пази Ключа на всички световни проблеми.
Затова да използваме Ключа към редките фрагменти на отдавна забравени Космогонии и с помощта на техните разхвърлени части да се постараем да възстановим всемирната Космогония на Тайно​то Учение. Този Ключ е подходящ за всички тях. Никой не може сериозно да изучава древните философии, без да отбележи, че същес​твува поразяващо тъждество на понятията във всички тях, много често в екзотеричната им форма и неизменно в езотеричния им дух, и това не е просто резултат от съвпадения, а съгласуван план; и че във времената на юношеството на човечеството е съществувал са​мо един език, едно знание, една всемирна религия, когато не е има​ло нито църкви, нито вярвания или секти, а всеки човек е бил све​щенослужител за самия себе си. И ако е доказано, че в тези ранни векове, които бурният ръст на традициите е скрил от нашия поглед, човешката мисъл се е развивала в единно съгласие във всички час​ти на света, става очевидно, че тази мисъл, родена под която и да е ширина - независимо дали на студения Север или на горещия Юг, на Изток или Запад, е била вдъхновена от същите откровения и човекът е бил отгледан под пазещата сянка на това Дърво на Позна​нието.
 РАЗДЕЛ IV
ХАОС, ТЕОС, КОСМОС
Те трите образуват съдържанието на Пространството или, както това е определил ученият кабалист: „Пространството е Всепоби-ращо, но в нищо не се побира и е първично въплъщение на просто​то Единство... на безкрайното протежение."

По-нататък той поставя въпроса: „Безкрайно протежение на как​во?" И дава правилния отговор: „На Непознатото Вместилище на Всичко, Непознатата Първопричина." Това е най-правилното оп​ределение и отговор, най-езотерично и вярно от всички гледни точ​ки на Окултното Учение.
Пространството (което съвременните мъдреци в своето неве​дение и по силата на иконоборческите си склонности към разруше​ние на всяка философска мисъл на древните, обявили за „Абстрактна Идея" и „Пустота") в действителност е Вместилище и Тяло на Все​лената с неговите Седем Начала. Това Тяло е с безгранично проте​жение, чиито Начала, по окултната фразеология, бидейки на свой ред седмични, проявяват в нашия свят само най-грубата структура на своите подразделения. „Никой никога не е видял Елементите в цялата им пълнота" - гласи Учението. Ние трябва да черпим наша​та Мъдрост от истинските изрази и синоними на първобитните на​роди. Късните евреи изразяват същата мисъл в своите кабалистич-ни Учения, говорейки за седемглавия Змей на Пространството, на​ричан „Велико Море".
„В началото Елохим сътворил Небето и Земята; Шест (Сефиро-ти)... Те сътворили Шестимата и на тях са основани всички неща. И тези (шест) зависят от седемте форми на Черепа, чак до Достойн​ството на всичките Достойнства."

Така Вятърът, Въздухът и Духът винаги са били синоними у всич​ки народи. Рпеита (Дух) и Апетоs (вятър) при гърците, Spiritus и Ventus у латинските народности, са били взаимно заменящи се тер​мини, даже и да са били отделени от първоначалната идея за диха​нието на живота. В „Силите" на науката ние виждаме само мате​риалното следствие на духовното действие на единия или другия от четирите първични Елемента, предадени ни от Четвъртата Раса, както ние предаваме Ефира (или по-точно неговото грубо подраз​деление) на Шестата Коренна Раса.
Хаосът се е наричал от древните безчувствен, тъй като (Хаосът и Пространството са синоними) той е проявявал и побирал в себе си всички Елементи в тяхното грубо рудиментарно и недиференци-рано състояние.
Те направили от Ефира, Петия Елемент, синтез на четирите други, тъй като Ефирът на гръцките философи не е бил негов от​падък - а те наистина са знаели повече, отколкото знае днес наука​та за тези отпадъци (за Ефира) - който по правилно предположение действа като посредник на много сили, проявяващи се на Земята. Техният Ефир е бил Акаша за индусите. Ефирът, приет във физика​та, е само едно от неговите подразделения на нашия план, астрал-ната светлина на кабалистите с всичките й лоши и добри въздейст​вия.
Тъй като Същността на Ефира, или Невидимото Пространство, се е считала за божествена вследствие на това, че е била предпола​гаем покров на Божеството, тя се е разглеждала и като Посредник между този живот и следващия. Древните са считали, че когато ръководещите, действени форми на Разум - Боговете - са се отдел​яли от някоя част на Ефира в нашето Пространство или от четири​те области, които те управляват, тогава именно тази определена област е ставала подвластна на злото, наричано така поради отсъс​твието на добро у него.
„Съществуването на Духа в обикновения посредник, Ефира, се отрича от материалистите, докато теологията прави от него личен Бог. Кабалистите се придържат към мнението, че и едното, и другото са неправилни, твърдейки, че в Ефира елементите представляват само материя, слепи космически Сили на Природата, докато Духът проявява Разума, който ги ръководи. Арийските, херметическите, орфическите и питагорейските космически учения, както и доктри​ните на Санхуниатон и Бероз, всички те са основани на една неоп​ровержима формула, а именно, че Ефирът и Хаосът, или на езика на платониците - Разумът и Материята, са били две първични извечни Начала на Вселената, съвършено независими от каквото и да било друго. Първото се явявало оживотворяващо разумно начало, а Ха​осът бил безформено, течно начало, „без форма или чувства". От тяхното съчетаване възникнала към битие Вселената или по-точно Вселенският Свят, първото двуполово Божество, при което Хао​тичната Материя станала негово Тяло, а Ефирът - негова Душа. Според един фрагмент от Хермий: „Хаосът, придобивайки чувство от това сливане с Духа, възсиял от радост и така възникнал Прото-гонос (първороден), Светлината."
 Това и е Вселенската Троица, ос​нована на метафизичните представи на древните, които, разсъжда​вайки по аналогия, са представяли човека като съчетание на Разума и Материята, Микрокосмоса на Макрокосмоса, или Великата Все​лена."

„Природата отхвърля Пустотата", са казвали перипатетиците, които - бидейки по своему материалисти, все пак може би са раз​бирали защо Демокрит и неговият учител Левкип са учели, че първичните Начала на всички неща, които съществуват във Вселе​ната, са Атомът и Пустотата.
Последната означава просто скрита Сила, или Божество, кое​то преди своето първо проявление, когато е станало Воля, преда​вайки първия импулс на тези Атоми, е било Велико Нищо, Ейн-Соф или Не-Вещественост, и оттук за всички чувства - Пустота или Хаос.
Този Хаос, според Платон и питагорейците, все пак станал „Душа на Света". В индуските учения Божеството, под формата на Ефир или Акаша, прониква във всички неща. Затова то било наричано от теургите „Жив Огън", „Дух на Светлината", а понякога и „Магнит".
Според Платон Висшето Божество само построило Вселената на основата на геометричната форма на додекаедъра и неговият „Първозаченат" се родил от Хаоса и Изначалната Светлина - Цен​тралното Слънце. Този „Първороден" все пак е бил само обедине​ние на множество Строители, първични съзидателни Сили, нари​чани в древните Космогонии „родени от Бездната или Хаоса и Първата Точка". Той е така нареченият Тетраграматон, начело на седемте нисши Сефироти. Такова е било вярването на халдейците. Евреинът Филон, говорейки доста уклончиво за първите наставни​ци на своите предци, пише следното:
„Тези халдейци са били на мнение, че Космосът, в реда на същес​твуващите неща (?) е единна Точка и или самият е Бог (Теос), или в него се съдържа Бог, побиращ Душата на всички неща."

Хаос, Теос и Космос са само трите символа на своя Синтез -Пространството. Никой и никога не може да се надява да разреши тайната на тази Четворка (Тетрактис), ако се придържа към мъртва​та буква или към древните философии във вида, в който се тълкуват сега. Но даже и в тях Хаосът, Теосът, Космосът и Пространството са тъждествени във Вечността като Единно Непознаваемо Прост​ранство, последната дума за което може би няма да е известна чак до нашия Седми Кръг. Въпреки това алегориите и метафизичните символи, които се отнасят до първичния и съвършен Куб, са забе​лежителни даже и в екзотеричните Пурани.
В тях Брама е също и Теос, възникващ от Хаоса или от Великата Бездна на Водите, над които Духът или Пространството - Дух, но​сещ се над лика на бъдещия безпределен Космос - в безмълвие кръжи в първия час на новото пробуждане. Това е Вишну, спящ върху Ананта-Шеша, Великия Змей на Вечността, от който западната те​ология, без да е запозната с Кабала, единственият Ключ, откриващ тайните на Библията, е сътворила Дявола. Това е първият Триъгъ​лник или Триадата на Питагор - „Бог" с три аспекта - до превръ​щането.му, чрез съвършената квадратура на Безпределния Кръг, в „четирилик" Брама. „От Него, Който съществува и въпреки това не съществува, от Не-същностното, от Вечната Причина, се ражда Съществуващият, Пуруша" - казва Ману, законодателят.
„В египетската митология Кнеф, Вечният Непроявен Бог, е изоб​разен с емблемата на Змея на Вечността, обвиващ урна с вода, като при това главата му се движи над водата, която той оплодотворява с диханието си. В този случай Змеят е Агатодемон - Дух на Добро​то, а в своя противоположен аспект той е Кокодемон - Дух на Зло​то. В скандинавските Еди медена роса (плод на Боговете и творчес​тво на трудолюбивите пчели на Игдразила) пада в нощните часове, когато атмосферата е наситена с влага. В северните митологии тя, като пасивно начало на сътворението, изобразява създаването на Вселената от Водата. Тази Роса е Астралната Светлина в една от нейните комбинации и обладава както съзидателни, така и разру​шителни свойства. В халдейските легенди на Бероз Оан (Оапnes), или Дагон, човекът-риба, поучавайки хората, показва младия Свят, роден от Водата, и всички същества, които са произлезли от тази Рrimа Materia. Мойсей учи, че само Земята и Водата могат да из​викат към битие живата Душа, и ние четем в свещените Писания, че тревите не са могли да прораснат, докато дъждът не е бил даден на Земята от Вечния. В мексиканския „Рopol Vuh" човекът е създа​ден от тинята или глината, взети от дълбините на Водата."
Брама създава великия Муни, или първия човек, седящ на своя Лотос, след като Той дал живот на духовете, които по този начин получили първенство (спрямо смъртните) по отношение на време​то на съществуване. Той го създава от Водата, Въздуха и Земята. Алхимиците твърдят, че новосъздадената или доадамова земя, при​ведена към своята първична субстанция, е подобна във втория ста​дий на своето превръщане на чиста Вода, докато първият стадий е истинският Алкахест. Тази Първична Субстанция съдържа, както казват, същността на всичко, което е нужно за създаването на чове​ка - тя съдържа не само всичките елементи на физическото му същество, но даже и „диханието на живота" в латентно състояние, готово за пробуждане. Това дихание на живота тя извлича от „оп-лодотворението" с „Божествения Дух", носещ се над Водите - Ха​оса. В действителност тази субстанция е самият Хаос. Парацелс твърдял, че от нея той може да създаде своите хомункули, а Фалес, великият философ натуралист, настоявал, че Водата била начало на всички неща в Природата
. Йов казва, че мъртвите неща се об​разуват от това, което е под Водата, и от нейните обитатели
. В истинския текст вместо „мъртви неща" е написано: мъртви Рефаи-ми, Гиганти или мощни Първобитни Хора, от които някога ще се докаже как е произлязла нашата сегашна Раса.

„В първоначалния стадий на творението, се казва в „Митология на Индусите" на г-н Полие, рудиментарната Вселена, потопена във Водата, почивала в Лоното на Вишну. От този Хаос и Тъма възник​нал Брама, Архитектът на Света, възседнал лист от Лотос, движещ се над Водите, без да е в състояние да различи друго освен вода и тъма." Виждайки това печално състояние на нещата, Брама възкликва в униние и недоумение: „Кой съм Аз? Откъде съм произлязъл Аз?" Тогава той чува глас
: „Насочи своите мисли към Бхагават." Брама, излизайки от положението на плувец, сяда на Лотоса в поза на съзерцание и размишлява за Вечното и Вечният (удовлетворен от това доказателство за благочестие) разсейва първоначалната тъма и раз​крива неговата способност да разбира. След това Брама излиза ка​то Светлина от Вселенското Яйце (Безпределния Хаос), тъй като Неговата способност да разбира се е разкрила и той пристъпва към работа. Той се носи над Вечните Води с Божествения Дух в себе си и в качеството си на Двигател на Водите Той е Вишну, или Нараяна."
Това, разбира се, е екзотерично и все пак в главната си идея то е много тъждествено с египетската космогония, която в своите първи постановки сочи Аthtor
, или Майката-Нощ, изразяваща Безпредел​ната Тъма, като Първичен Елемент, покриващ безпределната Без​дна и оживотворен от Водата и Всемирния Дух на Вечния, който сам пребивава в Хаоса. Така и в еврейските Писания историята на сътворението започва с Божествения Дух и неговата творческа Ема​нация - която е друго Божество
.
Зохар учи, че именно Първичните Елементи (Троицата от Огън, Въздух и Вода), четирите Части на Света и всичките Сили на При​родата съвкупно образуват Гласа на Волята, Мемраб, или Словото, Логос на Абсолютното Безмълвно ВСИЧКО. „Неделимата Точка, безпределна и непознаваема", се разпространява в пространството и по този начин образува Покров, Мулапракрити на Парабраман, който скрива тази Абсолютна Точка.
В космогониите на всички народи Архитектите (синтезирани в Демиург), а в Библията - Елохимите, или Алхимите, формират Космоса от Хаоса и представляват колективен мъже-женствен Те-ос, Дух и Материя. „Чрез ред (уот) основи (asoth) Алхим извикал към битие земята и небето."
 В Книгата Битие това отначало е Ал​хим, после Jahva- Alhim и накрая Jehovah - след разделянето на по​ловете, в четвърта глава. Следва да се отбележи, че никъде, като се изключат по-късните (или по-точно последните) космогонии на на​шата Пета Раса, неизреченото и непроизносимо ИМЕ
 - символ на Непознаваемото Божество, използвано само в МИСТЕРИИТЕ -не се е срещало във връзка със „Сътворението" на Вселената. Имен​но Двигателите, Бягащите, Тheoi (от [image: image6.png]Jecv

- бягам), изпълняват работата по формирането. Това са глашатаите на Манвантарния Закон, представяни и сега от християнството просто като „Весто​носци" (Malакiт). Същото се е случило и в Индуизма, или ранния Брамизъм, тъй като в Риг Веда твори не Брама, а Праджапати, „Влас​телините на Битието", които в същото време са и Риши. Терминът Риши, според проф. Магадео Кунте, бидейки свързан с думата „дви​жа се", „водя", се прилага към тях в техния земен аспект, когато в качеството си на Патриарси те са водели своите войнства към Се​демте Реки.
Освен това самата дума „Бог" (в единствено число, вместващо всичките Богове, или Тheoi) е дошла до „висшите" цивилизовани народи от странен източник, също толкова изключително фали-чески, колкото и индуският Лингам в цялата му примитивна откро​веност. Опитът да се изведе думата „Gоd" от англосаксонския сино​ним „Gооd" е изоставен, тъй като в никой друг език, като се започне с персийския Кhоdа и до латинския Deus, е нямало нито един при​мер, където името Gоd (Бог) да произлиза от атрибута Доброта. При латинските народи тя е дошла от арийската Dyaus (Ден); при славяните - от гръцката Вассhus (Ваgh- bog); а при саксонските наро​ди непосредствено от еврейската Yod, или Jod. Последното е ', чис-ло-буква - 10, мъжко и женско начало, а Yod е фалическа връзка. Оттук е и саксонският Gоаh, и германският Gott и английският Сой. Този символичен термин, така да се каже, изобразява Твореца на физическото човечество в земен план, но, разбира се, няма нищо общо със Създанието или „Сътворението" на Духа, Боговете или Космоса.
Хаос, Теос и Космос - Троичното Божество, е всичко във всич​ко. Затова е казано, че то е Мъжко и Женско, Добро и Зло, положи​телно и отрицателно - пълен ред от противоположни качества. Би​дейки скрито през времето на Пралайа, то е непознаваемо и остава Непознато Божество. То може да е познаваемо само в своите дейс​твени функции, следователно като Материя-Сила и жив Дух, съче​тание и следствие или изразяване на видим план на ултимативното и вечно непознаваемо Единство.
На свой ред това Троично Единство поражда Четирите Първични елемента
, известни в нашата видима, земна Природа като се​дем (засега пет) Елемента, от които всеки се подразделя на четири​десет и девет - седем по седем - под-елемента, от които химията е запозната приблизително със седемдесет. Всеки космически еле​мент, подобно на Огъня и Въздуха, Водата и Земята, споделя дос​тойнствата и недостатъците на своите Първооснови и по силата на своята Природа е Добро и Зло, Сила или Дух и Материя и т.н., всеки едновременно е Живот и Смърт, Здраве и Болест, Действие и Противодействие. Те постоянно образуват Материята под непре​къснатия импулс на Единния Елемент, Непознаваемия, представен в света на явленията от Ефира. Те са „безсмъртните Богове, даващи раждане и живот на всичко".
Във философските трудове на Соломон Бен-Йегуда Ибн Хеби-рол, във връзка с разсъжденията за строежа на Вселената, е казано:
„Е Йегуда започнал, така е написано: „Елохимът е казал: да бъде твърд посред Водите". Иди и виж! В същото време, когато Пресве-тият... е сътворил Света, Той сътворил Седем Небеса Горе, Той съ​творил Седем Земи Долу, Седем морета, Седем дни, Седем реки, Седем седмици, Седем години, Седем времена и 7000 години, в продължение на които Светът е съществувал. Пресветият пребива​ва в Седмичността на всичко."

Освен че посочва странната тъждественост с космогонията на Пураните
, този текст потвърждава и всичките ни учения относно числото Седем, както това накратко е изложено в „Езотеричен Будизъм".
Индусите имат безкрайна серия от алегории за изразяване на тази идея. В първичния Хаос, преди да се развие в Сапта Самудра, или Седем Океана - емблема на Седемте Гуни, или обусловени Качества, съставени от Тригуна (Сатва, Раджас и Тамас) - се съ​държат в скрито състояние както Амрита, или Безсмъртието, така и Виша, или Отровата, Смъртта, Злото. Това може да се намери в алегоричното Биене (заб. както се бие маслото) на Океана от Бого​вете. Амрита е извън всякакви Гуни, тъй като тя не е обусловена рег зе, но след като се е потопила в проявеното сътворение, тя се смесила със Злото, Хаоса, със скрития в него Теос, преди да е започна​ла еволюцията на Космоса. Затова ние намираме Вишну, олицет​ворението на Вечния Закон, периодично подтикващ Космоса към дейност или, според алегоричната фразеология, избиващ (както се бие масло) от първобитния Океан (или Безграничния Хаос) Амри-та на Вечността, предназначена само за Боговете и Девите; и при тази своя задача той трябва да използва Нагите и Асурите, или Де​моните в екзотеричния Индуизъм. Цялата алегория е много фило​софска и я намираме във всяка древна философия. Срещаме я у Платон, който напълно възприел идеите, донесени от Питагор от Индия, събрал ги и ги обнародвал в по-достъпна форма, отколкото са истинските тайнствени числа на самоския Мъдрец. В този смисъл Космосът е „Син" (според Платон), имащ за Баща и Майка Божес​твената Мисъл и Материята.

„Египтяните - казва Денлап - са установили разлика между стар​шия и младшия Хор; първият е брат на Озирис, вторият - син на Озирис и Изида."
 Първият е Идеята на Света, пребиваваща в Ума на Демиурга, „родена в тъма преди сътворението на Света". Вто​рият Хор е същата Идея, излизаща от Логоса, който се обгръща с Материя и преминава към проявено съществуване.

Халдeйските Оракули говорят за „Световен Бог, вечен, безгра​ничен, стар и млад, с изменчива форма".
 Тази спирална форма е фигура за изобразяването на вълнообразното движение на Астралната Светлина, с която древните свещенослужители са били запоз​нати в съвършенство, въпреки че наименованието „Астрална Свет​лина" е било изобретено от мартинистите.
Съвременната наука с презрение посочва суеверията на Космолатрията. Но преди да й се смее, науката би трябвало, по съвета на един френски учен, „съвършено да преправи своята собствена сис​тема за космо-пневматологично образуване". Satis
Космолатрията, както и Пантеизмът, в своята завършена форма може да се обясни със същите думи, с които Пурана описва Вишну.
„Той е само идеална причина на тези потенции, които трябва да бъдат създадени в труда на творението, а от него излизат потен​ции, които трябва да се създадат, след като те станат действителна причина. С изключение на тази единствена причина не съще​ствува друга, към която да може да се отнесе светът... Чрез потен​цията на тази причина всяка създадена вещ възниква по силата на присъщата й природа.
"
 РАЗДЕЛ V
СКРИТОТО БОЖЕСТВО, НЕГОВИТЕ СИМВОЛИ И ГЛИФОВЕ
Логосът, или Творящото Божество - „Слово, станало Плът", във всяка религия трябва да се проследи до Неговия изначален източ​ник и същност. В Индия това е Протей за 1008 божествени имена и аспекта във всяко от неговите лични превръщания от Брама-Пуруша през Седем Божествени Рити и Десет полубожествени Праджа-пати (също Риши) чак до Богочовешките Аватари. Същият смуща​ващ проблем за „Единното в Множеството" и за „Множеството в Единното" се среща и в други Пантеони: в египетския, гръцкия, халдео-юдейския, чиито виждания са още по-объркани, тъй като тех​ните богове са представени евгемерично в образа на Патриарси. Тези Патриарси са приети сега и се представят като действително живели исторически същества от тези, които отхвърлят Ромул, счи​тайки го за мит. Verbum satis sapienti !
В Зохар Ейн-Соф е също Единното - Безпределното Единство. Това е било известно на малко учени отци на църквата, които са знаели, че Йехова не е бил „висш" Бог, а Мощ от трета степен. Но Ириней, оплаквайки се горчиво от гностиците и казвайки: „На​шите еретици твърдят... че Пропатор е известен само на Единородния Син
 (който е Брама), т. е. на Разума Nous)", е забравил да спомене, че евреите са постъпили по същия начин в своите истин​ски, езотерични книги. Валентин - „дълбок познавач на Гносиса" -твърдял, че е имало някакъв съвършен Аioп, съществуващ преди Вуthos (първия Отец на непостижимото естество, който е Втори Логос), наречен Пропатор. Именно този Аiоп, излизащ като Лъч от Ейн-Соф (което не твори), е истинският, творящ Аioп, посредством който всичко е сътворено и всичко е еволюирало. Тъй като, както са учили базилианите: съществувал е Висш Бог - Абрасакс, който е сътворил Разума (Махат по санскритски, Nous по гръцки). От Разу​ма е произлязло Словото, Логос; от Словото - Провидението (по​точно Божествена Светлина); след това от него - Добродетелта и Мъдростта в Началата, Силите, Ангелите и т. н. 365 Еони са били създадени от тези Ангели. „Сред нисшите и тези, които са сътвори​ли този свят, той (Базилид) поставя последен Бога на евреите, кого​то той отказва (и съвсем справедливо) да признае за Бог, твърдей​ки, че е само един от Ангелите."
И така, тук ние намираме същата система, както и в Пураните, където Непостижимият хвърля Семето, превръщащо се в Златно Яйце, а от това Яйце се ражда Брама. Брама произвежда Махат и т. н. Въпреки това истинската Езотерична Философия не говори нито за „Сътворение", нито за „еволюция" в смисъла, който им се при​дава от екзотеричните религии. Всички тези олицетворени Сили еволюират не една от друга, а представляват различни аспекти на едно единно проявление на Абсолютното Всичко.
Тази система, както и системата на гностичните Еманации, пре​обладава в Сефиротовите аспекти на Ейн-Соф и тъй като тези ас​пекти се проявяват в пространството и времето, в техните последо​вателни проявления се запазва известен ред. Затова става невъз​можно да не се вземат предвид големите изменения, на които е бил подложен Зохар от ръцете на цял ред поколения християнски мис​тици, Тъй като даже в метафизиката на Талмуда Нисшият Лик, или По-малкият Образ, или Микропросопус, никога не може да бъде поставен в плана на абстрактните Идеали, както Висшият, или Голям Образ, Макропросопус. Последният е представен в халдейската Ка​вала като чиста Абстракция, Слово, или Логос, или Дабар на ев​рейски език. Това Слово, макар и да се явява в действителност мно​жествено число, или Слова Д (е) В (а) R (i) М, когато отразява себе си или приема аспекта на група Ангели, или Сефироти - „Число", -все пак в съвкупност е Едно и в идеалния свят е равно на Нула, 0, „Нищо". То е лишено от форма и Битие „и няма подобие на себе си".

Даже Филон нарича Твореца, Логоса, стоящ до Бога, „Втори Бог", когато говори за „Втория Бог, който е Негова (на Висшия Бог) Премъдрост".
 Божеството не е Бог. То е Невещественост и Тъма. То е безименно и затова се нарича „Еin-Soph", думата „Еin (ауin) означава нищо".
 „Височайшият Бог", Непроявеният Логос, е Не​гов Син.
Повечето гностични системи, които са достигнали до нас, изо-пачени от старанията на отците на църквата, не представляват ни​що повече от изкривени обвивки на първоначалните теории. Освен това те никога не са били достъпни за народа, нито за обикновения читател, тъй като, ако техният скрит смисъл или езотеризъм е бил разкрит, това би престанало да е Езотерично Учение, но подобно нещо никога не би могло да се случи. Марк, главата на маркузиани-те, твърдящ в средата на второто столетие, че Божеството трябва да се разглежда като символ от четири понятия, е изказал повече езотерични истини, отколкото всеки друг гностик. Но даже и той не е бил никога добре разбран. Тъй като при буквално четене или повърхностно разбиране на неговото Откровение, може да се по​мисли, че Бог е Четворен, т. е. - „Неизреченото, Мълчанието, Отецът и Истината", но това е съвършено погрешно и представлява още една езотерична загадка. Учението на Марк е било учение на ран​ните кабалисти и съответства на нашето. Той прави от Божеството числото 30 за четирите понятия, което, преведено езотерично, оз​начава Триада, или Триъгълник, и Четворица, или Квадрат (суми​рано - Седем), което на нисш план дава седем Божествени или Съкровени Букви, от които е съставено името на Бога. Това изисква доказателства. В своето Откровение, говорейки за Божествените тайни, изразени чрез букви и числа, Марк пояснява как Висшата „Тетрада слязла" при него „от областта, която не може нито да се види, нито да се назове, в женски образ, тъй като светът не е бил в състояние да понесе нейното появяване в Мъжки Облик", и му открила „Зараждането на Вселената, неизвестно дотогава ни​то на Боговете, нито на човека".
Първата фраза съдържа двояк смисъл. Защо появата в Женския образ да бъде понесена по-лесно, отколкото в мъжкия? Отначало това изглежда безсмислено, но за този, който е запознат с тайния език, това е съвършено ясно и просто. Женският Образ е бил сим​волът на Езотеричната Философия, или Съкровената Мъдрост, до​като Мъжкият Образ е означавал Разбудената Тайна. Светът, без да е подготвен да я възприеме, не би могъл да я понесе, затова и Отк​ровението на Марк е трябвало да се даде алегорично. Той пише:
„Когато в началото Отецът (т.е. Тетрадата)... Непознаваемият, Нямащият Битие, Безполовият [кабалистичният Ейн-Соф], поже​лал неговият Неизречен [Първи Логос, или Еон] да бъде роден и Неговият Невидим да се облече във форма, устата му се отворила и произнесла Словото, подобно на самото себе си. Това Слово [Ло​тос], стоейки наблизо, Му показало какво е, като проявило себе си в образа на Единния Невидим. Произнасянето на [Неизреченото] Име [посредством Словото] станало по този начин. Той [Висшият Ло​тос] произнесъл първото Слово на Своето Име... което било съче​тание [сричка] от четири елемента (букви). След това било добаве​но второ съчетание, също от четири елемента. След него трето, съставено от десет елемента, и след това било произнесено чет​върто, което съдържало дванадесет елемента. Така произнасянето на цялото Име се състояло от тридесет елемента и четири съче​тания. Всеки елемент има свои собствени букви и свой особен ха​рактер, произношение, групиране и подобия, но нито един от тях не осъзнава формата на това, чийто елемент се явява, нито разбира произнесеното от своя съсед, а само онова, което всеки изразява сам по себе си, както ако произнася на глас всичко [което може], което смята за нужно да нарече всичко... Именно тези звуци прояв​яват формата на Нямащия Битие и Неродения Еон и именно те са същността на формите, които се наричат Ангели, вечно съзерцава​щи Лика на Отеца
. (Логос, „Втори Бог", стоящ до „Непознавае​мия" Бог, според Филон.)"

Това е толкова ясно, колкото древната езотерична тайна е могла да допусне. То е също толкова кабалистично, макар и по-малко за​тъмнено, отколкото Зохар, в който мистичните имена или атрибу​ти са същността и на словото за четирите, дванадесетте, четириде​сет и двата и даже седемдесет и двата звука! Тетрадата (Четворица-та) показва на Марк истината в образа на гола жена и обозначава с буква всеки член на тази фигура, като нарича главата й А [image: image7.png]

 шията В [image: image8.png]

 , раменете и ръцете Г X и т. н. В това лесно може да се познае Сефира: главата, или Венецът - Кетер, изразена с числото 1; мозъкът, или Хокма 2; Сърцето, или Разумът - Бина 3; и останалите седем Сефироти означават членовете на тялото. Сефиротовото Дърво е Вселената и Адам Кадмон го олицетворява на Запад, както Брама го представя в Индия.
Навсякъде десетте Сефироти се изобразяват разделени на Три Висши (духовна Триада) и на Нисша Седморка. Истинското езоте-рично значение на свещеното число седем, макар и да е изкусно затъмнено в Зохар, се открива в двоякия начин на написване на термина „В началото", или В'reshrith и Be-reshath, като последната дума означава „Висша, или Свръх-Мъдрост". Двамата кабалисти -С. Л. Мак-Грегор Матерс
 и Исак Майер
 (поддържани от най-го​лемите древни авторитети) - доказаха, че тези думи имат двояк и таен смисъл. В'reshith barah Elohim означава, че шестте Сефиро-ти, над които стои седмата Сефира, принадлежат към нисшия ма​териален клас или, както казва авторът: „Седем... се използва за нисшето Творение, а Три - за Духовния Човек, Небесния Праобраз, или Първия Адам."
Когато теософите и окултистите твърдят, че Бог не е Същество, тъй като Той е Не-вещественост, те се изявяват като много по-бла​гоговейни и религиозно-почтителни по отношение на Божеството, отколкото тези, които наричат Бога Той и по този начин Го правят Гигант с Мъжко Начало.
Този, който изучава Кабала, скоро ще намери същата идея в за​ключителната мисъл на нейните ранни и велики еврейски посвете​ни, получили своята Съкровена Мъдрост във Вавилон от халдейските Йерофанти, както Мойсей е получил своята Мъдрост в Египет. Системата на Зохар не може да се оцени правилно по нейните пре​води на латински и други езици, където всички идеи са били изгла​дени и приспособени към възгледите и политиката на християнски​те й тълкуватели, тъй като нейните първоначални идеи са тъждест​вени с идеите на други религиозни системи. Различните Космого-нии показват, че Вселенската Душа се е разглеждала от всички на​роди в древността като Разум на Твореца-Демиург: тя се е нарича​ла Майка, София или Женска Мъдрост у гностиците; Сефира у ев​реите; Сарасвати или Вак у индусите; също и Светият Дух е бил Женско Начало.
Следователно Кirios, или Логосът, роден от нея, е бил при гърците Бог, Разум (Nous). Така „Корос [Кirios]... означава чисто и несмесе-но естество на Разума-Мъдрост" - казва Платон в „Кратила"
, Киrios е Меркурий (Меrcurius, Маrkurios), Божествената Мъдрост, а „Меркурий е Sо1" (слънце)
, от което Тот-Хермес е получил тази Божествена Мъдрост. И така, когато Лотосите във всички страни и религии в полово отношение съответстват на женската Душа на Света, или Великата Бездна, Божеството, на което тези Двама в Един са задължени за своето битие, е вечно скрито и се нарича Единно Съкровение. То има само косвена връзка с „Творението"
, тъй като може да действа единствено чрез Двуначалната Сила, про​излизаща от Вечната Същност. Дори Ескулап, наричан „Спасител на всичко", е тъждествен (според древните класически писатели) на египетския Пта, Творящия Разум, или Божествена Мъдрост, и на Аполон, Ваал, Адонис и Херкулес.
 Пта, в един от аспектите си, е Anima Mundi, Вселенската Душа на Платон; Божественият Дух на египтяните; Светият Дух на ранните християни и гностици; Акаша на индусите и даже в своя нисш аспект - Астрална Светлина. Първо​начално Пта е бил Бог на мъртвите, в чието лоно те били приема​ни; оттук произлиза и гръко-християнският Limbus, или Астралната Светлина. Много по-късно Пта е попаднал в числото на Слънче​вите Богове, при което името му е означавало „този, който откри​ва", тъй като той е считан за първия, който сваля покрова от лицето на мумията на умрелия, за да призове Душата към живот в свое​то лоно. Кнеф, Вечно Скритият, е изобразяван чрез емблемата на Змея на Вечността, обвиващ Урна с Вода и движещ главата си над „Водите", които се оплодотворяват от неговото дихание - друга форма на първоначалната идея за „Тъмата" с Лъча, движещ се над Водите, и т.н. Като Логос-Душа тази замяна се нарича „Пта", а като Логос-Творец той става Imhoter, негов Син, „Бог на Прекрас​ния Лик". В своите първични свойства те двамата са били първата космическа Диада, Nut, Пространство или „Небе", и Nun, „Първични Води", Андрогинно Единство, над които пребивавало съкровеното Дихание на Кнеф. На тях били посветени водните животни и расте​ния като ибис, лебед, гъска, крокодил и лотос.
Връщайки се към кабалистичното Божество, трябва да отбеле​жим, че това Скрито Единство е Ейн-Соф (Еn Soph) , Безкрайно, Безпределно, Нямащо Битие, дотогава, дока​то Абсолютът пребивава вътре в Улум
, в Безкрайното и Безсрочно Време; като такъв Ейн-Соф не може да е Творец или даже Оформи​тел на Вселената, не може да е ТО и Аура (Светлина). Затова Ейн-Соф е също и Тъма. Неизменно Безкрайното и абсолютно Безпре​делното не може да желае, мисли и действа. Затова То трябва да стане Крайно и То постига това посредством своя Лъч, проникващ в Световното Яйце (или Безкрайното Пространство), и излиза от него като Краен Бог. Всичко това се предоставя на Лъча, скрит в Единното. Когато настъпи срокът, Абсолютната Воля, естествено, разпространява Силата, съдържаща се в нея, съгласно Закона, чия​то вътрешна и ултимативна Същност е тя самата. Евреите не прие​ли Яйцето като символ, а го заменили с „Двойни Небеса", тъй ка​то, ако правилно се преведе фразата: „Бог сътворил Небето и Земя​та", то ние ще прочетем: „И вътре, и извън, от своето собствено Естество, подобно на Утроба (Световното Яйце), Бог сътворил Две Небеса." Християните избрали гълъба, птицата, а не яйцето, като символ на своя Свети Дух.
„Който и да се запознае с Ниd Mercabah и Lahgash (тайната реч и заклинанията), ще познае тайната на тайните." Lahgash е почти тъждествен по значение с Вак, скритата сила на Мантрите.
Когато настъпи активният период, от вътрешността на Вечната Същност на Ейн-Соф се явява Сефира, Активната Мощ, наричана Изначална Точка и Корона, Кетер. Само посредством нея „Безгра​ничната Мъдрост" е могла да даде конкретна форма на Абстракт​ната Мисъл. Двете страни на Горния Триъгълник символизират Не​изразимата Същност и нейното проявено Тяло, Вселената; дясната страна и основата се състоят от плътни линии; третата, лявата стра​на, е обозначена с пунктир, като именно от нея възниква Сефира. Разпространявайки се във всички посоки, накрая тя обхваща целия Триъгълник. В тази еманация се образува троичната Триада. От не​видимата Роса, падаща от Висшата Уни-Триада, „Главата" - като оставя по този начин само Седем Сефироти - Сефира създава Из​началните Води или с други думи, Хаосът приема форма. Това е първият стадий в уплътняването на Духа, който чрез различни из​менения създава Земята. „Земята и Водата са нужни, за да се сътво​ри Живата Душа" - казва Мойсей. Нужно е изображението на вод​на птица, за да се свърже с Водата, женския елемент на зараждане​то, с яйцето и птицата, която го оплодотворява.
Когато Сефира се проявява като Активна Мощ от Скритото Бо​жество, тя е Женско Начало, а когато приема ролята на Твореца, тя става Мъжко Начало - следователно тя е андрогинна. Тя е „Баща и Майка, Адити" в индуската Космогония и Тайното Учение. Ако се бяха съхранили древните еврейски свитъци, съвременните почита​тели на Йехова биха видели колко многобройни и неблагообразни са били символите на „Бога-Творец". Жабата в Луната, като най-типичен символ на неговото зараждащо естество, се срещала най-често. Всички птици и животни, наречени сега в Библията „нечис​ти", в древността са били символи на това Божество. Знакът за не​чистотата им е бил наложен, за да бъдат предпазени от изтребле​ние, тъй като те са били много свещени. Медният Змей не е по-поетичен от гъската или лебеда, ако се приемат тези символи буквал​но.
В Зохар е казано:
„Неделимата Точка, която няма предел и не може да бъде разб​рана поради Нейната чистота и яркост, се разпространила отвън навътре, проявявайки яркостта, послужила на Неделимата Точка за Покров; но в Покрова също не можело да се гледа поради него​вата Неизмерима Светлина. Той също се разпространил отвън на​вътре и това разпространение било Неговата Обвивка. Така, чрез постоянно дишане (движение), е произлязъл накрая Светът."

Духовната Субстанция, излъчена от Безпределната Светлина, е Първата Сефира, или Шекина. Сефира, екзотерично, съдържа в се​бе си всички останали Сефироти. Езотерично тя съдържа само Два Хокма, или Мъдрост, „мъжката активна мощ, божественото име на която е /а/г", и Бина, или Разум, женската пасивна мощ, предста​вена с божественото име на Йехова. Тези две мощи заедно с трета​та - Сефира, образуват еврейската Троица, или Короната, Кетер. Тези две Сефироти се наричат Аба (Баща) и Амона (Майка) и пред​ставляват Диада, или двуполов Логос, от който произлизат остана​лите седем Сефироти. По този начин Първата еврейска Триада, Сефира, Хокма и Бина, е индуската Тримурти
. Колкото и да е зат​ъмнено това в Зохар и още повече в екзотеричния Пантеон на Ин​дия, всяка подробност, която се отнася до единия, е възпроизведе​на в другия. Праджапати е същността на Сефиротите. От десет, заедно с Брама, те намаляват до седем, когато Тримурти, или кабадиетичната Триада, е отделена от останалите. Седемте „Строите​ли" или „Творци" стават седем Праджапати, или седем Риши, по същия ред, както и Сефиротите стават Творци, след това Патриар​си и т. н. И в двете Тайни Системи Единната Вселенска Същност е непостижима и бездейна в своята Абсолютност и може да се свърже с Построяването на Вселената само косвено. И в двете първичното Мъже-женско, или Андрогинно начало, и неговите десет и седем Излъчвания - Брама-Вирадж и Адити-Вак, от една страна, и Ело-хим-Йехова, или Адам-Адами (Адам Кадмон) и Сефира-Ева, от друга, с техните Праджапати и Сефироти - в тяхната съвкупност представляват преди всичко първоначалния прототип на Човека-Протологос и само в своя втори аспект стават космически сили и астрономически, или небесни тела. Ако Адити е Майката на Бого​вете, Дева-Матри, то Ева е Майка на всичко живо и двете в своя женски аспект са Шакти, или Раждаща Сила на Небесния Човек, и двете са Творци. Гупта Видя Сутра казва:
„Отначало Лъчът, излизащ от Парамартхика (единно и един​ствено истинско съществуване), се проявил във Виавахарика (Условно Съществуване), което било употребено като Вахана за слизане във Вселенската Майка и за да я подбуди да се раз​пространи (да набухне brih)"
В Зохар е казано:
„Безпределното Единство, без форма и нямащо подобие, след като Формата на Небесния Човек е била създадена, се възползвало от нея. Непозната Светлина
 (Тъмата) употребила Небесната Фор​ма (Аdam Ilaah) като Колесница (Меркаба), с чиято помощ се спусна​ла и пожелала да се нарече с тази Форма, която е свещеното Име на Йехова."
И още казва Зохар:
„Отначало е била Волята на Царя, изявена преди всички остана​ли съществувания... Тя (Волята) набелязала формите на всички не​ща, които са били скрити, но сега са станали явни. И от главата на Ейн-Соф, подобно на запечатана тайна, пръснала мъгливата искра на материята, нямаща нито образ, нито форма... Животът се извлича отдолу, а отгоре източникът сам се възобновява; морето винаги е пълно и разпространява своите води навсякъде."
По този начин Божеството се оприличава на безбрежно море, на Водата, която е „Източник на Живота".
 Седмият Дворец, Из​точникът на Живота, е първи по ред, броейки отгоре.

Оттук е и кабалистичната догма, изповядвана от твърде преда​ния на Кабалата Соломон, който казва в Притчите: „Премъд​ростта си построила дом и издялала неговите седем стълба."

Откъде е тогава цялата тази тъждественост на представите, ако не е имало първоначално Всемирно Откровение? Малкото щрихи, които току-що приведохме, са като няколко сламки от един сноп в сравнение с това, което ще бъде разкрито по-нататък в този труд. Ако се обърнем към китайската космогония, най-затъмнената от всичките, даже и там ще се намери същата идея. Тsi-tsai ,Съществу​ващото Само по Себе си, е Непостижима Тъма, Корен Wu-liang-scheu, Безпределен Век; Амитаба и Тiеп, Небесата, се появяват по-късно. „Великото Крайно" на Конфуций изразява същата идея въпреки неговите „сламки". Последните са обект на големи поди​гравки от страна на мисионерите, които се гаврят с всяка „езичес​ка" религия, презират и ненавиждат религията на своите събратя -християните, принадлежащи към други течения, но все пак всички те приемат своята собствена Книга на Битието буквално.
Ако се обърнем към халдейците, ще намерим при тях Ану, Скри​тото Божество, Единното, Името на което освен това показва и сан-скритския му произход, тъй като Ану на санскритски означава Атом, Аниямсам-аниясам, най-малкия от малките, и е име на Парабра-ман във философията на Веданта, където Парабраман е описан ка​то най-малкия атом и като по-голям от най-голямата сфера, или Вселената. Апagraniyas и Маha - toruvat. В първите стихове на Книга на Битието на акадийците, както това е намерено в клинообразни-те текстове на вавилонските плочки, или Lateres Coctiles, и както е преведено от Георг Смит, откриваме Ану, Пасивното Божество, или Ейн-Соф; Бела, Твореца, Духа Божий, или Сефира, носещ се над лика на Водите, следователно, бидейки самата тази Вода; и Гея, Вселенската Душа, или Премъдростта на тези съединени Трима.
Първите осем стиха се четат по следния начин:
1. Когато горе небесата не са били създадени;
2. И долу нито едно растение на Земята не е расло;
3. бездната своите предели не е разкрила.
4. Хаосът (или Водата) Тямат (Морето) е бил Майка, пораждаща ги всички тях (Космическата Адити и Сефира).
5. Изначало били заповядани да се явят тези Води, но
6. не прораснало още дървото и цветето още не се разтворило.
7. Когато Боговете още не се явили, нито един от тях;
8. не растяло растението и редът не съществувал.

Това е бил Хаотичен, или До-генетичен Период: двойният Ле​бед и Тъмният Лебед, който става Бял след създаването на Света.

Символът, избран за величествения Идеал на Вселенското На​чало, може да изглежда малко отговарящ на своето съкровено ес​тество. Гъската или даже Лебедът без съмнение ще изглежда непо-добаващ символ за представяне на величието на Духа. Въпреки то​ва той би трябвало да има някакъв дълбок окултен смисъл, след като фигурира не само във всяка космогония и Световна религия. но е бил избран и от средновековните християни-кръстоносци като Носител на Светия Дух, който (както те са предполагали) е водел армията към Палестина, за да изтръгне гроба на Спасителя от ръцете на сарацините. Ако повярваме на твърдението на проф. Дрепер в неговото съчинение „Умственото Развитие на Европа.", то кръсто​носците под предводителството на Петър Отшелника са имали пред себе си начело на армията Светия Дух в образа на бяла Гъска, съпро​вождана от Коза. Себ, египетският Бог на Времето, има гъска на главата, Юпитер приема образа на Лебед, така както и Брама. и в основата на всичко това лежи тайната на тайните - Световното Яй​це. Следва да се запознаем със значението на символа, преди да го осмиваме. Двойственият Елемент на Въздуха и Водата е присъщ на ибиса, лебеда, гъската и пеликана, крокодила и жабата, лотоса и водната линия и т.н. и като следствие на това се явява избирането на най-неблагообразните символи, както от съвременните, така и от древните мистици. Пан, великият Бог на Природата, обикнове​но се е изобразявал сред водни птици, особено гъски, също както и други Богове. Ако по-късно, при постепенното падение на религия​та, Боговете, на които са били посветени гъските, са станали приа-пически божества, то от това не следва, че водните птици са били посветени на Пан и други фалически божества, както това се е твърдяло от някои присмехулници (даже и в древни времена
), а значи, че абстрактната и божествена Създаваща Сила на Природа​та е била грубо антропоморфизирана. Също така и Лебедът на Ле​да не проявява „приапически действия", нито тя „му се е наслажда​вала", както „целомъдрено" се изразява Харгрейв Дженингс, тъй като този мит е само друга версия на същата идея на Космогонията. Лебедите често се срещат във връзка с Аполон, тъй като те са били емблеми на Водата и Огъня, а също и на Слънчевата Светлина преди разделянето на Елементите.
Нашите съвременни символисти биха могли да извлекат полза от някои забележки, направени от добре известната писателка Ли​дия Мария Чайлд, която пише:
„От незапомнени времена в Индия се е почитала една емблема като тип на сътворението, или началото на живота... Шива, или Ма-хадева, не е само възпроизводител на човешките форми, но и оплодотворяващо начало, съзидателна сила, която прониква в цялата Вселена. Майчинската емблема също е религиозен образ. Това по​читане на зараждането на живота е въвело в култа към Озирис по​ловите емблеми. Нима е странно, че те са гледали с благоговение на великата тайна на човешкото раждане? Били ли са те нечисти задето са гледали на това така? Или ние сме нечисти, че не гледаме така на това? Но нито един чист и мислещ ум не може да ги разглежда по друг начин... Ние много сме бродили и нечисти са били нашите пътища оттогава, откакто древните подвижници за първи път са говорили за Бога и Душата в тържествените дълбочи​ни на своите първи светилища. Не бива да се усмихваме над техния начин на изобразяване на Безпределността и Непостижимата При​чина във всичките тайни на Природата от страх, че постъпвайки така, ние ще хвърлим сянката на нашата собствена грубост върху тяхната патриархална простота.
"
 РАЗДЕЛ VI
СВЕТОВНОТО ЯЙЦЕ
Откъде е този вселенски символ? Яйцето, като свещена ембле​ма, се среща в Космогонията на всеки народ на Земята и се е почи​тало както поради неговата форма, така и по силата на заключена​та в него тайна. Започвайки от най-ранните умствени представи на човека, то е било известно като най-подходящото изображение на началото и тайната на Битието. Постепенното развитие на невиди​мия зародиш вътре в затворената черупка вътрешният процес, без някаква забележима външна намеса на сила, който от скритото ни​що произвежда активно нещо, без да се нуждае от каквото и да е, освен от топлина; постепенното развитие на този зародиш в кон​кретно живо същество, което разбива своята обвивка и изглежда за нашите външни сетива като самозараждащо се и самосътворило се същество; всичко това от самото начало е трябвало да изглежда като постоянно чудо.
Окултното Учение вижда причината за това почитане в симво-лизма на доисторическите раси. Отначало „Първопричината" не е имала название. По-късно тя се е запечатала във въображението на мислителите като вечно невидима, тайнствена Птица, изпускаща Яйцето в Хаоса, и това Яйце става Вселена. Оттук и Брама се е наричал Калаханса - „Лебед в (Пространството и) времето". Ста​вайки Лебед на Вечността, Брама (в началото на всяка Махаман-вантара) полага Златно Яйце, изобразявано с великия Кръг, или O, което само по себе си е символ на Вселената и нейните сферични тела.
Втората причина за избирането на яйцето като символ на Вселе​ната и на нашата Земя се е съдържала в неговата форма. То е било Кръг и Сфера - овалната форма на нашата планета е била навярно известна от самото начало на символиката, щом яйцето е било при​ето повсеместно. Първото представяне на Космоса във формата на Яйце е било най-широко разпространеното вярване в древността. Както доказва Бриан
, то е било символ, приет сред гърците, си-рийците, персите и египтяните. В египетския Ритуал се казва, че Себ, Бог на Времето и Земята, положил Яйцето, или Вселената, „Яйце, заченато в часа на Великия Единен, обладаващ Двуначална Сила."

Ра, подобно на Брама, е бил изобразяван като развиващ се в Яй​цето на Вселената. Умрелият „блести в Яйцето на страната на Мис​териите."
 Тъй като това е „Яйце, на което е даден Живот сред Бо​говете."
 „Това е Яйцето на великата кудкудякаща Кокошка, Яйце​то на Себ, който излиза от него, подобно на ястреба."

У гърците Орфическото Яйце е било описано от Аристофан и е било част от Дионисовите и други Мистерии, по времето на които е ставало осветяване на Световното Яйце и се е пояснявало негово​то значение. Порфирий също го обяснява като символ на Света:
[image: image9.png]» EPUTVELEL O€ TO KOV TOV KOGUOV™.

 Фабер и Бриан са се опитвали да докажат, че Яйцето е означавало Ноев Ковчег - глупаво мнение, ако не се приема чисто алегорично и символично. То е могло да изобразява Ковчега само като синоним на Луната, като Аргха, кой​то носи вселенското семе на живота, но, разбира се, то не е имало нищо общо с библейския Ковчег. Във всеки случай мнението, че Вселената е съществувала отначало под формата на Яйце, е било всеобщо. И както казва Уилсън:
„Подобно описание на първо съединение на елементите под фор​мата на Яйце се привежда във всички Пурани с обичайния епитет Нaima, или Hiranya, „златен", както например в Ману, I, 9."

Хираня обаче означава по-скоро „блестящ", „сияещ", отколко​то „златен", както това е доказано от великия индуски учен, покой​ния Свами Дайананд Сарасвати, в неговата непубликувана полеми​ка с проф. Макс Мюлер. Във Вишну Пурана е посочено:
„Разумът (Махат)... включвайки (непроявените) груби елемен​ти, образувал Яйцето... и Властелинът на Вселената Сам пребива​вал в него в качеството на Брама. В това Яйце, о, брамини, са се съдържали материците и моретата, планините, планетите и под​разделенията на планетите, боговете, демоните и човешкият род."

Както в Гърция, така и в Индия първото видимо Същество с Мъжко Начало, съединяващо в себе си природата на двата пола, се е намирало в Яйцето и излязло от него. Този „Първороден на Све​та", по мнението на някои гърци, е бил Дионис, Бог, който възник​нал от Световното Яйце и от когото са произлезли Смъртните и Безсмъртните. Бог Ра е показан в Книга на Мъртвите като сияещ вътре в своето Яйце (Слънце), като при това звездите също излизат от него, когато Бог Шу (слънчевата енергия) се пробужда и му дава тласък.
 „Той е в Слънчевото Яйце, Яйце, на което е даден живот сред Боговете."2 Слънчевият Бог възкликва: „Аз съм Душа на Тво​реца на Небесната Бездна. Никой не вижда моето Гнездо, никой не може да разбие моето Яйце, Аз съм Властелин!"

Предвид тази кръгообразна форма, като при това „|" излиза от О или от Яйцето, или Мъжкото начало от Женското в Андрогина, странно е да срещнеш учен, който твърди, че арийците не са знаели десетичното броене само на основанието, че в древните индуски ръкописи няма и следа от него. Числото 10, бидейки свещеното число на Вселената, е било тайно и езотерично, както по отноше​ние на единицата, така и за нулата или кръга. Освен това проф. Макс Мюлер казва, че „двете думи cipher и zero, съставяйки едно цяло, са достатъчни за доказателство, че нашите цифри са заим-ствани от арабите".
 Cipher е арабското cifron и означавала „пра​зен", превод на санскритския sunyan, или „нищо", казва професорът.
 Арабите са получили своите знаци от Индостан и никога не са пре​тендирали за тяхното изобретяване. Що се отнася до питагорейци-те, следва само да се обърнем към древните ръкописи на трактата на Боеций „De Arithmetica", съставен в шести век, за да намерим сред питагорейските числа ,I" и „0" като първи и последен знак.
 Порфий, цитирайки извадки от „Мoderatus" на Питагор
, казва, че числата на Питагор са били „йероглифни символи, посредством които той е пояснявал идеите, отнасящи се до природата на неща​та", или началото на Вселената.

Ако досега и в най-древните ръкописи на Индия още не са наме​рени следи от десетичното изчисление и Макс Мюлер се изказва много определено, че е намерил само девет начални букви на санс-критските числа, то ние имаме също толкова древни записи, които могат да ни дадат нужните доказателства. Става дума за изваяния​та и свещените изображения в най-древните храмове на Далечния изток. Питагор е получил своето знание в Индия. И ние виждаме, че проф. Макс Мюлер потвърждава това, във всеки случай доста​тъчно, за да допусне, че неопитагорейците са били първите учите​ли на „цифровото броене" сред гърците и римляните и че те в „А-лександрия или в Сирия са се запознали с индуските знаци и са ги използвали за „Аbacus" на Питагор". Това предпазливо допускане предполага, че самият Питагор е бил запознат само с девет знака. По този начин можем с право да отбележим, че въпреки отсъстви​ето на екзотерични достоверни данни, че десетичното броене е би​ло известно на Питагор, живял в края на античните времена
, ние имаме достатъчно доказателства, че всичките цифри напълно, как​то са дадени от Боеций, са били известни на питагорейците още преди построяването на самата Александрия
. Това свидетелство намираме у Аристотел, който казва, че идеите и числата са тъждес​твени по своята природа и като цяло достигат десет.
 Мислим, че това е достатъчно доказателство, че десетичното броене им е било известно поне четири столетия пр. н. е., тъй като Аристотел явно не счита този въпрос за нововъведение на неопитагорейците.
Но ние знаем повече от това: знаем, че десетичната система трябва да се е използвала от човечеството още от най-древни вре​мена, тъй като цялата астрономична и геометрична част на тайния жречески език е била построена върху числото 10 или върху комби​нациите на мъжкото и женското начало и защото така наречената „Хеопсова пирамида" е построена по мерките на това десетично броене или по-скоро на единиците и тяхното съчетаване с нулата. По този въпрос беше казано достатъчно в „Разбудената Изида" и няма нужда да го повтаряме.
Символизмът на Лунните и Слънчевите Божества се преплита толкова тясно и е така объркан, че е почти невъзможно да се от​делят един от друг такива глифове като Яйцето, Лотоса и „Свещените" Животни. Например Ибисът се е почитал много в Египет. Той е бил посветен не само на Изида, която често е изобразявана с главата на тази птица, но също и на Меркурий, или Тот, който спо​ред преданието е приел неговия образ, когато се е спасявал от Ти-фона. Херодот
 ни съобщава, че в Египет е имало два вида Ибиси: единият съвършено черен, другият черно с бяло. На първия се е приписвала борбата и изтреблението на крилатите змейове, които прелитали всяка пролет от Арабия и били бедствие за страната. Другият бил посветен на Луната, защото от външната си страна тя е бяла и блестяща, а от другата, която никога не обръща към Земята ~ тъмна и черна. Освен това Ибисът убива и местните змейове и опустошава яйцата на крокодила, като спасява по този начин Еги​пет от тези отвратителни гущерови животни, препълващи Нил. Твърди се, че птицата извършва това на лунна светлина и по този начин й помага Изида, небесен символ на която е била Луната. Но по-точната езотерична истина, лежаща в основата на тези народни митове, е, че Хермес, както е посочено от Абенефий
, е пазел егип​тяните в образа на тази птица и ги е учил на окултно изкуство и науки. Това означава просто, че ibis religiosа е обладавал и обладава „магически" свойства, както и много други птици, и по-специално албатросът и митичният бял лебед, Лебедът на Вечността или на Времето, Калахансът.
Ако това не е било така, защо всички древни народи, които не са били по-глупави от нас, са гледали с такъв суеверен ужас на убийс​твото на някои птици? В Египет този, който е убивал Ибис или зла​тен Ястреб, символ на Слънцето и Озирис, е рискувал живота си и трудно е можел да избегне смъртта. Почитането на птиците от някои народи е било толкова голямо, че Зороастър в своите наставления е забранил тяхното избиване като най-тежко престъпление. В на​шия век се надсмиваме над всякакъв род пророчества. Но защо тол​кова поколения са вярвали в пророчеството чрез птиците и даже в овомантията, която, както казва Свида, е била преподавана от Ор​фей. Той учел, че при някои условия може да се види в жълтъка и белтъка на яйцето това, което птицата, която е трябвало да се роди от него, би изпитала в течение на краткия си живот. Това окултно изкуство, което преди 3000 години е изисквало огромно знание и най-тайни и сложни математически изчисления, е стигнало сега до последната степен на унижение и израждане и днес само старите готвачки и гадателки предсказват на слугините, търсещи мъж, тяхно​то бъдеще по яйчения белтък в чашата.
Въпреки това дори християните до ден-днешен имат свещени птици, например Гълъба, символ на Светия Дух. Те не са подмина​ли и свещените животни и евангелската символика, с нейния Телец, Орел, Лъв и Ангел - в действителност Херувим, или Серафим, ог-некрил Змей - която е толкова езическа, колкото е египетската и халдейската. Тези четири животни са символите на четирите Еле​мента и четирите нисши начала в човека. Въпреки това те съответ​стват, физически и материално, на четирите съзвездия, които об​разуват, така да се каже, свитата или кортежа на Слънчевия Бог и които по време на зимното слънцестоене заемат четирите страни на света и пояса на Зодиака. Тези четири „животни" могат да се срещнат в много римокатолически Нови Завети, в които са дадени „портрети" на Евангелистите. Те са също така и животните на Йе-зекиловата Меркаба (Меrcabah).
Рагон справедливо е отбелязал:
„Древните Йерофанти така изкусно са комбинирали догмите и символите на своите религиозни философии, че тези символи мо​гат да бъдат обяснени напълно само посредством комбинации и знание на всичките ключове."
Те могат да бъдат изтълкувани само приблизително дори ако бъдат разкрити три от тези седем системи, т. е. антропологичната, психичната и астрономичната. Две главни тълкувания, висше и нис-ше, духовно и физиологично, са се пазили в най-голяма тайна дото​гава, докато последното не станало достояние на непосветените. Сред доисторическите Йерофанти това, което днес е станало чис​то (или нечисто) фалическо, е било наука, толкова дълбока и тайн​ствена, колкото са днес биологията и физиологията. Това е било тяхно изключително достояние, плод на техните изследвания и от​крития. Други две тълкувания са имали отношение към Творящите Богове, или Теогонията, и към творящия човек, т. е. към идеалните и практическите Мистерии. Тези тълкувания са били толкова изку​сно скрити и комбинирани, че много изследователи, които са успе​ли да открият едно значение, са били напълно объркани пред зна​чението на други и никога не са успели да ги разрешат дотолкова, че да извършат опасни разбулвания. Висшите, първото и четвъртото - Теогонията във връзка с Антропогонията - са били почти не​достъпни за опознаване. Доказателства за това намираме в еврейс​кото „Свещено Писание".
Благодарение на това, че змията принадлежи към вида на яйце-родните, Змеят е станал символ на Мъдростта и емблема на Лото​сите, или Самородените. В храма във Фил (Горен Египет) изкустве​но се е приготвяло яйце от глина, смесена с различни вещества за кадене. По особен начин изваждали от него рогата ехидна. Същото е ставало в древността и в индийските храмове с кобрата. Богът-Творец излиза от Яйцето, което излиза от устата на Кнеф като кри​лат Змей, тъй като Змеят е символ на Все-Мъдростта. У евреите същото Божество е било изобразявано като летящите или „Огнени Змейове" на Мойсей в пустинята, а у мистиците на Александрия това Божество става Оrphio-Christos, Логос на гностиците.
Протестантите се стараят да докажат, че алегорията с Медния Змей и Огнените Змейове има пряко отношение към тайнството на Христос и Разпятието, докато в действителност тя е много по-тясно свързана с тайнството на раждането, когато е отделена от Яй​цето с Централен Зародиш или от Кръга с неговата Централна Точка. Протестантските богослови биха искали да признаем тяхно​то тълкуване само защото Медният Змей е бил издигнат на върли-на! Всъщност той по-скоро е имал отношение към египетското Яй​це, което стои вертикално, поддържано от свещения Тау, тъй като Яйцето и Змеят са неразделни в древното почитане и символика на Египет, и Медният, както и „Огнените" Змейове са били Серафими, горящи „Огнени" Вестоносци - същото, което са и Боговете Змии и Наги в Индия. Без яйцето Змеят се явявал чисто фалически символ, но заедно с него е имал отношение към космическото тво​рение. Медният Змей не е имал такова свещено значение, каквото биха искали да му припишат протестантите, и в действителност той не е бил прославен превисше Огнените Змейове, против ухап​ването на които той е бил само естествено целебно средство, като при това символичното значение на думата „меден" е било с женско начало, докато „огнен" и „златен" са били с мъжко начало.
„Медта е била метал, символизиращ нисшия свят... Света на утробата, където трябва да се зароди животът... Думата, означава​ща при евреите Змей, е била Nachash, но също така и название на медта."
В Книгата на Числата е казано, че евреите са роптали в Пустинята, където нямало вода
, след което „Господ изпратил огнените змейове", за да ги жилят, а след това, за да помогне на Мойсей, му дал като лекуващо средство Медния Змей на върлина, за да го гле​дат, след което „всеки човек, ако е гледал медния змей... оставал жив"(?!). След това „Господ", събирайки народа при източника Бе-ер, му дал вода и благодарният Израел възпял „Роди се, о, Източ​ник". Когато след изучаването на символиката читателят христия​нин започва да разбира вътрешния смисъл на тези три символа (Во​да, Мед и Змей и на някои други в смисъла, който имат в свещена​та Библия), той надали ще поиска да свърже свещеното име на своя Спасител с библейския инцидент с Медния Змей. Серафими-те, или Огнените Крилати Змейове, без съмнение се намират във връзка (и при това неразделна) с идеята за „Змея на Вечността -Бога", както това е пояснено от Кинилий в неговия „Апокалипсис". Думата Керуб (Херувим) също означава Змей в определен смисъл, въпреки че прякото му значение е друго, тъй като Херувимът и пер​сийските крилати Грифони, стражи на Златната Планина, са тъждествени и съставното име на първите издава техния смисъл или природа, тъй като се състои от кръг и аиb или оb, Змей и пора​ди това означава „Змей в Кръга". Това утвърждава фалическия ха​рактер на Медния Змей и оправдава Йезекил за неговото унищоже​ние
. Verbum satis sapienti!
В Книга на Мъртвите, както току-що беше казано
, често се правят позовавания на яйцето. Могъщият Ра остава в своето Яйце, докато се води борбата между „Децата на Възмущението" и Шу, Слънчевата Енергия и Дракона на Тъмата. Умрелият проблясва в своето Яйце, когато преминава в Страната на Тайните. Той е Яйце​то на Себ. Яйцето е служило за символ на Живота в Безсмъртието и Вечността, а също за глиф на раждащата утроба, докато Тау, на​миращ се във връзка с него, е бил само символ на живота и ражда​нето в акта на зараждане. Световното Яйце се е намирало в Хнум във Водите на Пространството, или в женското абстрактно Нача​ло, при което Хнум е ставал (след „падението" на човечеството в зараждането и фалицизма) Амон - Творящ Бог. Когато Пта, „Огне​ният Бог", носи Световното Яйце в своята ръка, символизмът става съвършено земен и конкретен в своето значение. В съединение с Ястреба, символ на Озирис-Слънце, символът става двойствен и се отнася към този и към другия живот - смъртен и безсмъртен. Изоб​ражението на един папирус в „Еdipus Egyptiacus" на Кирхер
 пред​ставлява яйце, хвърчащо над мумията. Това е символ на надеждата и обещание за Второ Раждане на озирифицирания умрял - неговата душа, след необходимото очистване в Аменти, ще пребивава в то​ва яйце на Безсмъртието, за да се роди отново от него за нов живот на Земята. Доколкото това Яйце по Езотеричното Учение е Дева-чан, Обител на Блаженството, Крилатите Скарабеи са друг символ на същото. Крилатата Сфера е само друг вид на Яйцето и има също​то значение, както и Скарабея, Кhopirоо от корена кhoprоо - да ста​на, да се родя отново - което има значение за превъплътяването на човека, също както и за неговото духовно възраждане.
В Теогонията на Мохус намираме отначало Ефира, а след това Въздуха - две начала, които са породили Улом, Познаваемото
[image: image10.jpg]

 Божество, видимата Материална Вселена, от Световното Яйце
.
В Орфическите Химни Ерос-Фанес възниква от Божественото Яйце, което се оплодотворява от Ефирните Ветрове; от Вятъра, кой​то тук е „Дух Божий" или по-точно „Дух на Непознатата Тъма" -Божествената Идея на Платон, - движещ се, както е казано, в Ефи​ра
. В Катхопанишада на индусите Пуруша, Божественият Дух, вече стои пред Първичната Материя, „от сливането на които се ражда Великата Душа на Света". Маха-Атма, Брама, Дух на Живо​та
 и т. н. - всичките тези наименования са тъждествени с Аniта Миndi или „Вселенска Душа", Астрална Светлина на кабалистите и окултистите, или „Яйце на Тъмата". Освен това съществуват много други прекрасни алегории на тази тема, разхвърлени в свещените книги на брамините. В един текст Творецът от женски род е пред​ставен отначало като зародиш, след това като капка роса, бисер и накрая като Яйце. В такива случаи, които са твърде много, за да бъдат изброявани отделно, Яйцето дава живот на четирите Еле​мента вътре в Петия - Ефира, и е покрито със седем обвивки, които впоследствие стават седемте висши и седемте нисши свята. Разби​вайки се на две, черупката става Небеса, а съдържанието - Земя, като при това белтъкът образува Земните Води. След това от Яйце​то възниква Вишну с Лотос в ръката. Вината (дъщеря на Дакши и жена на Кашиапа, „Самородения, възникнал от Времето", на един от седемте „Творци" на нашия Свят) положила Яйцето, от което се родил Гаруда, Носителят на Вишну - последната алегория се от​нася до нашата Земя, тъй като Гаруда е Великият Цикъл.
Яйцето е било посветено на Изида и поради това жреците на Египет никога не са ядели яйца. Изида почти винаги се изобразява като държаща Лотос в едната ръка, а в другата - Кръг или Кръст -(crux ansata).
Диодор Сикул твърди, че Озирис, подобно на Брама, се е родил от Яйце. От Яйцето на Леда са били родени Аполон и Латона, а също Кастор и Полукс, светлите близнаци. И въпреки че будистите не приписват тъждествен произход на своя Основател, те също как​то и древните египтяни или съвременните брамини не ядат яйца от страх да не унищожат в тях латентния зародиш на живота и с това да извършат грях. Китайците вярват, че техният Първи Човек се е родил от Яйцето, което Тян пуснал във Водите
 от Небесата на Зе​мята. Този символ на Яйцето и до днес се разглежда от някои като изразяване на идеята за началото на живота, което е научна истина, въпреки че човешкото оvит е невидимо с невъоръжено око. Затова ние виждаме неговото почитане от най-древни времена у гърците, финикийците, римляните, японците и сиамците, сред племената на Северна и Южна Америка и даже сред диваците на далечните ост​рови.
У египтяните Съкровен Бог е бил Амон, или Мон, „Скритият", Висшият Дух. Всички техни Богове са били двуначални; научната Реалност - за светилищата; нейният двойник, приказното, митично Същество - за масите. Например, както беше показано в раздела „Хаос, Теос, Космос", Старшият Хор е Идея на Света, която пре​бивава в Разума на Демиурга, „Роден в Тъмата преди сътворението на Света"; Вторият Хор - същата идея, излизаща от Логоса, обви​ваща се в материя и започваща реално съществуване
. „Старшият" Хор, или Наroiri, е древният аспект на Слънчевия Бог, съвременният Ра и Шу; Наroir често се приема за Хор (Ноrsusi), Син на Ози-рис и Изида. Египтяните много често са представяли изгряващото слънце като Хор Старшия, издигащ се от разтворен Лотос, Вселе​ната, като при това слънчевият диск винаги се е намирал на ястре​бовата глава на този Бог. Наroiri е Хнум (Khnum). Същото е и по отношение на Хнум и Амон - и двамата се изобразяват с овчи глави и често ги бъркат, въпреки че функциите им са различни. Хнум е „оформител на хората", създаващ хората и нещата от Световното Яйце на колелото на грънчаря. Зараждащият се Амон-Ра е вторият аспект на Съкровеното Божество. Хнум е бил почитан в Елефанти-на и във Фил
, а Амон във Фив. Но Емефт е Единно Висше Планет​но Начало, издухващо Яйцето от своята уста, който поради това е Брама. Космическото и Вселенско Божество, което мъти и опло-дотворява Яйцето със своя животоначален Дух, докато не съзрее съдържащият се в него Зародиш, е бил този Тайнствен Бог, името на когото не се е произнасяло. Това обаче е Пта, „този, който от​крива", откриващ Живота и Смъртта
, излизащ от Яйцето на Света, за да започне своята двойствена работа.

Според гърците призрачната форма на Хеми (Хеми - Древният Египет), плаваща по Ефирните Води на Небесната Сфера, е била призована към живот от Хор-Аполон, Слънчевия Бог, който бил причина за нейното развитие от Световното Яйце. В Браманда Пурана се съдържа цялата тайна за Златното Яйце на Брама и ве​роятно затова тя е недостъпна за езиковедите, които казват, че тази Пурана, подобно на Сканда, е „невъзможно вече да се намери цяла​та", а „се среща в различните Кханди и Махатмии, които, както се твърди, са произлезли от нея". Браманда Пурана е описана като „тази, която възпяла в 12 200 стиха великолепието на Яйцето на Брама и в която се съдържа пояснение за бъдещите Калпи, както това е било открито от Брама".
 Съвършено вярно, а даже може би и нещо повече.
В Скандинавската Космогония, която проф. Макс Мюлер счита за „много по-древна от Ведите", в поемата на Волюсп, в Песента на Пророчицата, Световното Яйце отново се среща в Зародиша, Призрака на Вселената, който е изобразен като лежащ в Гинунга-гап, в Чашата на Илюзията, Майа, Безпределната и Пуста Бездна. В тази Световна Утроба, която преди е била област на нощ и пусто​та, Нефелхейм, Страна на Мъглата, небесните мъглявини, както това се нарича сега, в тази Астрална Светлина паднал Лъчът на Студената Светлина, който препълнил Чашата и замръзнал в нея. Тогава Невидимият извикал горещия Вятър, който разтопил замръзналите Води и разпръснал Мъглата. Тези Води (Хаос), нари​чани Потоци на Еливагар, се излели като живителни капки и създа​ли Земята и Гиганта Имир, който бил „само подобие на човек" (Не​бесния Човек), и Кравата Аудумлу („Майка", Астрална Светлина, или Космическа Душа), от вимето на която потекли четири реки от мляко - четирите страни на света: четирите извора на райските ре​ки и т. н., които „четири" са символизирани от Куба във всичките му разнообразни и мистични значения.
Християните, особено гръцката и латинската църква, изцяло са приели този символ и виждат в него напомняне за вечния живот, спасението и възкръсването. Свидетелство и потвърждение на това намираме в осветения от вековете обичай да си подаряваме „Ве​ликденски Яйца". Започвайки от Ангуина, „Яйцето" на езическите Друиди, само името на които е довеждало Рим до ужас, и стигайки до червеното великденско яйце на селянина славянин, е минал цял цикъл. И все пак, независимо дали това е в цивилизованата Европа или сред отхвърлените диваци на Централна Америка, ние ще срещ​нем същата първобитна архаична мисъл (ако се постараем да потър​сим) и няма - поради високомерието на нашето въображаемо умствено и физическо превъзходство - да изкривяваме първона​чалната идея на символа.
 РАЗДЕЛ VII
ДНИТЕ И НОЩИТЕ НА БРАМА
Такива са наименованията, дадени на Периодите, наричани Ман-вантара (Ману-антара, или между два Ману) и Пралайа, или Раз​тварянето; едното се отнася към активните периоди на Вселената, а другото - към времето на относителен или пълен Покой на Вселе​ната, независимо дали те настъпват в края на Деня, Века или Живо​та на Брама. Тези Периоди, редуващи се един след друг в правилна последователност, се наричат също Малка и Велика Калпа, Мinor и Маha-Kalpas, въпреки че, ако се говори точно, Маха-Калпа не е Ден, а целият Живот, или Век на Брама, тъй като в „Вrahma Vaivarta" е казано: „Хронолозите изчисляват Калпа по Живота на Брама. Мал​ките Калпи, като Самварта и останалите, са многобройни."
По-точно те са безкрайни, тъй като никога не са имали начало, или, с други думи, никога не е имало първа Калпа, така както няма да има и последна - във Вечността.
Една Парардха, или половината от съществуването на Брама в обикновеното разбиране на тази мярка на времето вече е изтекла в сегашната Велика Калпа - названието на последната Калпа е било Падма, или Калпа на Златния Лотос. Сегашната е Калпа Вараха
, Калпа на Въплъщението на „Глигана", или Аватара.

Учените, които изследват религията на индусите в Пураните, трябва да обърнат особено внимание на едно условие. Никога не бива да се приемат срещаните там твърдения буквално и само в един смисъл; а най-вече тези, които се отнасят до Манвантарите или Калпите, трябва да се разбират в много значения. Тъй като тези Векове използват едни и същи изрази както за Големите, така и за Малките Периоди, за Маха-Калпите и за по-малки Цикли. Матся, или Аватарът-Риба, е бил преди Вараха, или Аватара-Глиган; зато​ва алегориите трябва да се отнасят както към Падма, така и към сегашната Манвантара, а също към Малките Цикли, които са про​текли след появата на нашата Верига от Светове и Земята. Матся -Аватарът Вишну и Потопът Вайвасвата правилно се свързват със събитието, станало на нашата Земя в течение на този Кръг, но ако може да се отнесе към до-космически събития (до-космически в смисъл на нашия Космос или Слънчевата Система), то ще има от​ношение към далечен геоложки период. Даже Езотеричната Фило​софия не може да претендира за друго знание освен знанието по пътя на аналогичния извод от това, което е станало преди новото появяване на нашата Слънчева Система и преди последната Маха-Пралайа. Тя определено учи, че след първото геоложко премества​не на оста на Земята, което е завършило с потъване в морето на целия Втори Материк с неговите първобитни раси (от тези поредни Материци, или „Земи", Атлантида е била четвърти), е станало друго изместване по силата на това, че оста е заела своя предишен градус на наклон така бързо, както го е изменила преди това. Наистина Земята е била още веднъж издигната от Водите - както нагоре, така и надолу, и vice versа. В тези дни „Боговете" са ходели по Земята; Богове, не хора, както ги знаем сега, казват преданията. Във втория том ще бъде разяснено, че изчисляването на периодите в езотеричния индуизъм се отнася до великия космически, а също и до малки​те земни катаклизми и събития, като същото може да се докаже и по отношение на имената. Например името „Юдиштхира" - първият крал на Шаките (Shaка), откриващ ерата на Кали Юга, която трябва да продължава 432 000 години, е име на истински крал, живял 3102 години преди Христа, което се отнася и до Великия Потоп по вре​мето на първото потъване на Атлантида. Той, „Юдиштхира"', е роден веднага след потопа на планината със сто върха, на края на света, зад пределите на който никой не може да стъпи
. Ние не знаем за нито един потоп станал 3102 г. преди Е Хр., тъй като даже потопът по времето на Ной по юдео-християнската хронология е бил 2349 г. преди Е Хр. Това се отнася до езотеричното подразделе​ние на времето и до тайната, обяснена на друго място, и затова можем засега да го оставим настрана. Достатъчно е да отбележим, че всички усилия на въображението на Уилфорд, Бентлей и др., ко​ито се стремят да станат Едиповци на езотеричната индуска Хро​нология, са претърпели неуспех. Още никакво изчисление на Чети​рите Века, или Манвантари, не е разгадано от нашите най-учени изтоковеди, които поради това са разсекли Гордиевия възел, провъ​згласявайки, че всичко това са „измислици на браминския мозък". Така да бъде и да пребъдат в света великите учени! Тази „измисли​ца" се дава с езотерични добавки в края на Коментарите към Стан-са II на Антропогенезиса във втори том.
Но да видим какви са били тези три вида Пралайа и какво е на​родното вярване по този въпрос. Този път то съвпада с Езотеризма.
За Пралайа (преди която са протекли четиринадесет Манванта​ри със също толкова техни Еъководители и Ману), в чийто край става временно Еазтваряне на Брама, във Вишну Пурана е казано със сбити думи:
„В края на Хилядите Периоди на Четирите Века, съставляващи Деня на Брама, Земята е почти изтощена. Вечният (Аvyауа) Вишну приема тогава вида на Рудра, Разрушителя [Шива], и обединява всич​ките си творения в себе си. Той встъпва в Седемте Лъча на Слънце​то и изпива всички Води на Планетата; изпарявайки цялата влага, той изсушава цялата Земя. Океани и реки, потоци и малки ручеи -всичко се изпарява. Наситени с тази изобилна влага, Седемте Слънчеви Лъча, по силата на разширението, стават Седем Слънца и в края на краищата подпалват целия Свят. Хари, Разрушителят на всичко съществуващо, който е Пламък на Времето, Калагни, из​гаря накрая Земята. Тогава Еудра, ставайки Джанардана, издиша облаци и дъжд."

Съществуват много видове Пралайа, но в древните индуски книги особено са споменати три главни периода. Първата от тях, както доказва Уилсън, се нарича Наимитика
, „Временна или Случайна", получаваща се поради промеждутъка между Дните на Брама; това е унищожение на всички твари, на всичко живеещо и имащо фор​ма, но не на субстанцията, която остава iu statu quo до Новата Заря след тази Нощ. Втората се нарича Пракритика и става в края на Века или Живота на Брама, когато всичко съществуващо се раз​тваря в Първичния Елемент за ново образуване в края на тази по-дълга Нощ. Третата, Атиатика, не се отнася до световете или Все​лената, а само до Индивидуалностите на някои хора. Това е инди​видуална Пралайа, или Нирвана, при достигането на която няма повече възможности за ново съществуване, няма повече ново въплъщение, а само след Маха-Пралайа. Нощта на последната про​дължава 311 040 000 000 000 години с възможност да бъде почти удвоена за щастливия Дживанмукта, достигнал Нирвана в ранния период на Манвантарата - достатъчно дълга, за да се счита за веч​на, ако не и за безкрайна. Бхагават Пурана
 говори за четвърти вид Пралайа, Нитя, или Непрекъснатото Разтваряне, и я обяснява като изменение, което непрекъснато и неуловимо се извършва в тази Вселена във всичко, от планетата до атома. Това е ръстът и увяхването, животът и смъртта.
Когато настъпва Маха-Пралайа, обитателите на Свар-Лока, Гор​ната Сфера, разтревожени от възпламеняването, търсят убежище при „Питрисите на своите Прародители, при Ману, Седемте Ри-ши, при различните степени на Небесните Духове и Богове в Ма-хар-Лока". „Когато и последното място бива обхванато от пламъ​ка, всички гореспоменати Същества на свой ред се преселват от Махар-Лока в Джана-Лока", в своите най-фини форми, предназна​чени за въплътяване със същите свойства, както и предишните, ко​гато настъпи обновяването на света в началото на следващата Кал​та."

 „Мощни и заплашителни облаци раждат гръм и изпълват цяло​то Пространство [Nabhas-tala]. Изсипвайки потоци вода, те гасят ужасните огньове... и тези потоци се леят непрекъснато в продъл​жение на Сто [божествени] години и покриват с вода целия Свят [Слънчевата Система]. Проливайки се на капки с големината на зарове, тези потоци покриват Земята, изпълват средната Област [Вhuno-loka] и наводняват Небесата. Отсега нататък Светът е обгър​нат от мрак и когато всичко одушевено и неодушевено е загинало, облаците продължават да сипят своите Води... и Нощта на Брама гордо се възцарява над пространството на опустошението."

Това е явлението, което в Езотеричната Доктрина наричаме Слънчева Пралайа. Когато Водите достигнат областта на Седемте Риши и Светът, нашата Слънчева Система, стане един Океан, те спират. Диханието на Вишну става мощен Вихър, който духа още Сто Божествени Години, докато не се разпръснат всички облаци. Тогава Вихърът отново се поглъща; и ТОВА,
„От което всичко е сътворено, Господ, чрез когото всичко същес​твува, Той, Непостижимият и Безначалният, Началото на Вселена​та, си почива в сън върху Шеша [Змея на Вечността] сред Бездната. Творецът [(?) Адикрит] Хари почива върху Океана на [Пространст​вото] в образа на Брама (прославян от Санака
 и Светиите [Сидха] в Джана-Лока и съзерцаван от светите обитатели на Брама-Лока, стре​мящи се към крайното освобождение), потопен в мистичен сън, не​бесно олицетворение на своите собствени илюзии... това именно е разтварянето [(?) Пратисанчара], наричано Случайно, защото Ха​ри е неговата Случайна [Идеална] Причина.
 Когато Вселенският Дух се пробужда, Вселената се възражда; когато Той затваря очи, всичко пада на ложето на мистичния сън. Както хиляда Велики Ве​ка съставят един Ден на Брама (в оригинала е казано, че Падмаи-они е същото, което е Абаджаиони, т. е. „Роден от Лотоса", не Брама), така и неговата Нощ съдържа такъв период... Пробуждай​ки се в края на Нощта, Нероденият... отново създава Вселената."
Това е „Случайната" Пралайа, но какво е тогава Разтварянето
 (Пракритика) на Елементите? Парашара описва това на Майтрей по следния начин:
„Когато в резултат на безплодието и огъня всички Светове и всички Ади [Патала] се изсушили...
 тогава започва стихийното раз​ложение. Отначало Водите поглъщат свойството на Земята (което е зачатък на миризма) и Земята, лишена от това свойство, отива към разрушение... и се съединява с Водата... Когато Вселената по този начин са наводни от вълните на водната Стихия, нейният за-чатъчен аромат се поглъща от Стихията на Огъня. И самите Води се унищожават... и се сливат с Огъня, и цялата Вселена се напълва с (ефирен) Пламък, който... постепенно се разпространява по целия свят. И в това време, когато Пространството е [един] Пламък... Сти​хията на Вятъра поглъща основното свойство, или форма, което е Причина на Светлината, и когато то е иззето [пралина], всичко се превръща в природа на Въздуха. Когато зачатъкът на формата е унищожен и Огънят [(?) Вибхавасу] е лишен от своя рудимент, Въздухът гаси Огъня и се разпространява... в Пространството, ли​шено от Светлина, след като Огънят се слива с Въздуха. Тогава Въздухът, съпровождан от Звука, източник на Ефира, се разпростра​нява във всичките десет области... дотогава, докато Ефирът не ов​ладее Прикосновението [(?) Спарша, Сцеплението - Осезанието], неговото рудиментарно свойство, чрез загубата на което Въздухът се унищожава, а Ефирът [(?) Кха] остава неизменен; без Форма, Вкус, Осезание [Спарша] и Обоняние той съществува [не] въплътен [мурти-мат] и разтеглен и изпълва цялото Пространство. Ефирът [Акаша], характерно свойство и основа на който е Звукът [„Словото"], същест​вува сам, заемайки цялата пустота на Пространството (или по-точ​но, заемайки цялото вместилище на Пространството). Тогава На​чалото [Ноумен] на Елементите [Бхутади] поглъща Звука [колек​тивния Демиург]; и [групите на Дхиан-Коганите], и всички [същест​вуващи] Елементи
, всичките едновременно се потапят в своето първоначало. Този Първичен Елемент е Съзнание, съединено със Свойството на Тъмата [Тамас или по-точно Духовната Тъма] и сам се поглъща [дезинтегрира се] от Махат [Вселенския Разум], характерно свойство на който е Разумът [Будхи]; и Земята, и Махат са същността на вътрешните и външните предели на Вселената. По този начин, както [в началото] са съществували седем форми на Природата (Пракрити), броейки от Махат до Земята, така... тези седем отново последователно влизат една в друга.

Яйцето на Брама (Сарва-Мандала) се разтваря в заобикалящите го Води с техните седем зони (двипа), седем океана, седем области и техните планини. Водната обвивка се изпива от Огъня; Слеят (стратум) на Огъня се поглъща от стратума на Въздуха; Въздухът се слива с Ефира [Акаша], Първичният Елемент [Бхутади, началото или по-точно причината на Първичния Елемент] поглъща Ефира и (сам) се унищожава от Разума [Махат, Великия Всемирен Разум], който заедно с всички горепосочени се поглъща от Природата [Прак​рити] и изчезва. Тази Пракрити по същество е същата, независимо дали е разделена, или не; само това, което е разделено, накрая се губи или се поглъща в неразделното. Също и Духът [Пумс], единен, чист, нерушим, вечен, въздесъщ, е частица от този Височайши Дух, който е Всичко. Този Дух [Сарвеша], който е друг, а не (въплъте​ният) Дух и който няма нито атрибути, нито име, нито форма [на-ман и джати или рула, следователно по-скоро тяло, отколкото фор​ма] или нещо подобно... [остава] като (единно) Съществуване [Са-та]. Природата [Пракрити] и Духът [Пуруша] се превръщат [в края на краищата] във Височайши Дух."

Това е окончателната Пралайа
 - Смъртта на Космоса, след коя​то неговият Дух почива в Нирвана или в ТОВА, за което няма нито Ден, нито Нощ. Всички други Пралайи са периодични и следват Манвантарите в правилна последователност, както нощта следва деня за всяко човешко същество, за животното и растението. Цикълът на Създаването на Живот в Космоса е завършило - енер​гията на Проявеното „Слово" има своето нарастване, кулминаци​онна точка и намаляване, както и всички временни появи, колкото и да е голяма тяхната продължителност. Тази Творяща Сила е Веч​на в своята ноуменалност; като феноменално проявление (в своите аспекти) тя има начало и поради това трябва да има и край. През този промеждутък тя има свои Периоди на Дейност и Периоди на Покой. Това са Дните и Нощите на Брама. Но Браман-Ноумен ни​кога не почива, тъй като ТО никога не се изменя, а винаги го има, въпреки че не може да се каже за Него, че То се намира някъде.
Еврейските кабалисти са чувствали необходимостта от тази не-изменност във вечното безпределно Божество и поради това са прилагали същата мисъл към антропоморфичния Бог. Това предс​тавяне е поетично и много уместно при подобна употреба. В Зохар четем следното:
„Когато Мойсей бодърствал на Планината Синай в Общение с Божеството, което облак скрил от неговите очи, внезапно го обхва​нал силен страх и той попитал: „Господи, къде си Ти?... Почиваш ли Ти, О, Господи?..." И Духът му отговорил: „Аз никога не спя; ако Аз почивах макар за миг преди Моето време, цялото творение би се разрушило в прах за един миг."
„Преди Моето Време" е твърде многозначително. Това показва, че Богът на Мойсей е бил само временен заместник, подобно на Брама с Мъжко Начало, Заместник и Аспект на ТОВА, което не е преходно и поради това не може да участва в Дните и Нощите и не може да има никакво отношение нито към дейността, нито към раз​падането.
Докато източните окултисти имат седем начина за тълкуване, евреите имат само четири, а именно - истинно-мистично, алего​рично, морално и буквално, или Раshut. Последното е ключът на екзотеричните църкви и поради това не заслужава обсъждане. При​веждаме няколко фрази, които (ако се прочетат с помощта на първия или мистичния ключ) разкриват тъждествеността на основните прин​ципи на всяко Писание. Те са дадени в прекрасния труд на Исак Майер за Кабалата, която той явно добре е изучил. Цитираме дос​ловно:
„B' reshith barah elohim eth hashata' yim v'eth haa'retz", т. е. „В на​чалото Бог създал небесата и земята"; (което значи) Шест [Сефироти на съзиданието]
 над които стои В'reshith - всички те принадле​жат на низините. Той създал шестте и на тях стои (се крепи) всичко Съществуващо. И те зависят от седемте форми на Черепа чак до Достойнството на всички Достойнства. А втората „Земя" не влиза в сметката, затова е било казано: „И от нея (тази Земя), по​паднала под проклятието, то произлязло..." Тя (Земята) била без​формена и пуста; и тъмата била над лика на Бездната, и Духът на Елохимите... дишал т'reachepheth, т.е. носел се, мътел, движел се... над водите. Тринадесетте зависят от тринадесет (форми) на най-високо Достойнство. Шест хиляди години висят (отнасят се) в първи​те шест думи. Седмата (хиляда, millenium) над нея [проклетата Земя] е това, което е силно само по Себе си. И всичко било напълно опу​стошено в течение на дванадесет часа [един... ден...]. На тринадесе​тия То (Божеството) ще ги възстанови... и всичко ще бъде възобно​вено както преди; и всичките тези шест ще пребъдат."

„Сефиротите на Съзиданието" са всъщност Шестте Дхиан-Ко-гани, или Ману, или Праджапати, синтезирани от Седмия В'reshith, Първата Еманация или Логоса, които поради това се наричат Стро​ители на Нисшата, или Физическата Вселена; всички те принадле​жат на Низините (Подножието). Тези Шест[image: image11.png]

чието естество е заимствано от Седмия, са Упадхи, или Основа, или Основен Камък, на който е построена обективната Вселена. Те са Ноумени на всич​ко Съществуващо. Следователно те са едновременно и Сили на Природата; Седем Ангела на Присъствието; Шести и Седми Прин​цип у човека; духовно-психо-физически Сфери на Седмичната Ве​рига, Коренни Раси и т. н. Всички те, чак до най-висшия, „зависят от Седемте Форми на Черепа". „Втората Земя" не влиза в смет​ката", защото това не е Земя, а Хаос или Бездна на Пространство​то, в което почива Парадигматичната Вселена, или праобразът на Вселената в Мисъл-основата на Свръх-Душата, носеща се над не​го. Терминът „Проклятие" води до голяма заблуда, защото той прос​то означава Съдба или Предопределение, или тази съдба, която я е проявила в обективно състояние. Това е показано с пояснението, че под „Проклятие" на Земята се разбира „нейната безформеност и пустота", в бездните на които „Диханието" на Елохимите или колективните Логоси произвело или, така да се каже, отразило първа​та Божествена Мисъл на това, което трябвало да бъде. Този про​цес се повтаря след всяка Пралайа преди началото на нова Ман-вантара или Период на съзидателно, индивидуално Битие. „Трина​десетте зависят от тринадесет форми" - това се отнася до тринаде​сетте Периода, олицетворени от тринадесет Ману, със Сваямбху-ва, четиринадесетия (13 вместо 14 е допълнително прикриване) те--зи четиринадесет Ману царстват в течение на срока на Маха-Юга, един Ден на Брама. Тези тринадесет-четиринадесет форми на обек​тивната вселена зависят от тринадесет-четиринадесет парадигма-тични идеални форми. Смисълът на „Шестте хиляди Години", кои​то „висят в шестте първи Думи", трябва пак да се търси в мъдрост​та на Индия. Те се отнасят до първичните шест (седем) „Царе на Едом", които олицетворяват Световете или Сферите на нашата Ве​рига в течение на Първия Кръг, както и първобитното човечество на този Кръг. Те са същността на седмичната, до-адамова Първа Коренна Раса или тези, които са съществували до Третата, Разде​лила се Раса. Тъй като са били Сенки и не са притежавали Разум (не са вкусили плода от Дървото на Познанието), те не са могли да видят Парзуфим или „Ликът не е могъл да съзре Лика"; т. е. първо​битните хора са били „несъзнателни". „Поради това първичните (седем) Царе умрели", т. е. били унищожени.
 Но кои са били тези Царе? Тези Царе са всъщност „Седемте Риши, някои (второсте​пенни) божества, Индра (Шакра), Ману и Царе, негови синове (кои​то) се създават и загиват в един период", както ни казва Вишну Пурана
 „Седмата хиляда", която не е хилядолетието на екзоте-ричното християнство, а хилядолетие на Антропогенезиса, предс​тавлява едновременно и „Седмия Период на Творението", период на физическия човек, според Вишну Пурана, и Седмия Принцип -както макрокосмически, така и микрокосмически; а също и Прала​йа след Седмия Период, Нощ, съответстваща по продължителност на Деня на Брама. „Всичко било съвършено опустошено в течение на дванадесет часа". На Тринадесетия (два пъти шест и синтез) всичко ще бъде възстановено и „шестте ще пребъдат".
Така авторът на Кабала съвършено справедливо отбелязва: „Дълго преди неговото (на Ибн Гебирол) време... много векове преди християнската ера в Централна Азия е съществувала „Рели​гия на Мъдростта", откъси от която впоследствие още са съществ​ували сред учените на древен Египет, сред древните китайци, инду-си и т. н. (И че) Кабала, твърде вероятно, е дошла от арийски из​точници, през Централна Азия, Персия, Индия и Месопотамия, тъй като от Ура и Харана са дошли Авраам и много други в Палести​на."

Такова е било и твърдото убеждение на Ч. В. Кинг, автор на „Тhe Gnostics and Their Remains ".
Вамадева Моделиар описва бъдещата Нощ много поетично. Въпреки че това вече е цитирано в „Разбудената Изида", то заслу​жава да се повтори:
„Странни шумове се носят от всички страни... Това са предвес​тниците на Нощта на Брама; здрачът се издига на хоризонта и Слънцето залязва зад тринадесетия градус Макара [десетия знак на Зодиака] и вече няма да достигне знака Мина [Знака на Риби в Зоди​ака]. Гуру в пагодите, натоварени да наблюдават Рашичакрам [Зо​диака], могат сега да разбият своя астрономически кръг и инстру​менти, тъй като от днес те са ненужни.
Постепенно светлината угасва, топлината намалява, умножават се необитаемите места на Земята, въздухът става все по-разреден, източниците на вода пресъхват, мощните води виждат пресъхване​то на своите вълни, океанът оголва пясъчното си дъно и растенията умират. Хората и животните се смаляват ежедневно. Животът и дви​жението губят своята сила; планетите едва се движат в пространст​вото; те угасват една след друга подобно на лампа, която ръката на Чокра [слуга] е забравила да напълни. Суря [Слънцето] проблясва и загасва; материята върви към Разтваряне [Пралайа] и Брама отново се потапя в Dyaus, Непроявения Бог, и изпълнявайки своята задача, заспива. Преминал е още един Ден, настъпила е Нощ - и тя ще продължава до бъдещата Зора.
И ето, отново влизат в Златното Яйце Неговата Мисъл и семе​ната на всичко, което съществува, както ни казва Божественият Ману. По време на Неговия мирен покой одушевените същества, надарени с началата на действието, прекратяват своите функции и всяко чувство [Манас] заспива. Когато всички те са погълнати от Висшата Душа, Душата на всички същества спи в пълен покой до Деня, когато отново ще приеме своята форма и ще се пробуди от началната си тъма."

Тъй като Сатия Юга е винаги първа в серията на Четирите Века, или Юга, то Кали Юга винаги е последна. Сега Кали Юга властва напълно в Индия и видимо съвпада с Кали Юга на Западния Век. Във всеки случай любопитно е да се отбележи какъв пророк почти във всичко се е оказал писалият Вишну Пурана, когато е предска​зал на Майтрейа някои тъмни влияния и престъпления на тази Кали Юга. Тъй като, казвайки, че „варвари" ще властват по бреговете на Инд, Чандрбхага и в Кашмир, той добавя:
„Ще има съвременни монарси, царстващи на Земята, царе на грубия дух, жестокия нрав и предани на лъжата и злото. Те ще умъртвят жени и деца, и крави; ще си присвояват имуществата на своите поданици [или по друг превод - ще си присвояват чужди жени]; тяхната власт ще бъде ограничена... животът кратък, жела​нията ненаситни... Хората от разни страни, смесвайки се с тях, ще последват техния пример; и варварите ще бъдат силни [в Индия], покровителствани от принцовете, докато чистите племена ще бъдат отхвърлени; народът ще загива [или както казва коментаторът: „Мlechchha ще бъдат по средата, а арийците в края."]
 Богатството и благочестието ще намаляват ден след ден, докато целият свят не бъде развратен... Само имуществото ще дава положението; богат​ството ще бъде единственият източник за почитание и преданост; страстта ще е единствената връзка между половете; лъжата ще бъде единственото средство за успех в съдилището; жените ще са само предмет за полово удовлетворяване... Външният облик ще е един​ствен отличителен знак на разните стъпала на живота; не-честността (апуауа) ще бъде [общо] средство за съществуване; сла​бостта - повод за зависимост; заплахата и самомнението ще за​менят знанието; щедростта ще се нарича [благочестие]; богаташът ще се счита за чист; двустранното съгласие ще замени брака; тънките дрехи ще бъдат достойнство... най-силните ще властват... народът, понеже няма да е в състояние да понася тежестта на данъците [кха-рабхара], ще се спасява в долините... Така в Кали Юга разложение​то безусловно ще продължава, докато човешката раса не се приб​лижи до своето унищожение [Пралайа]. Когато... краят на Кали Юга бъде съвсем близко, част от това божествено Същество, което съ​ществува по силата на своята собствена духовна природа [Калки Аватара]... ще слезе на Земята... надарено с осем свръхчовешки спо​собности... То ще възстанови справедливостта (праведността) на Земята и умовете на тези, които ще живеят в края на Кали Юга, ще се пробудят и ще станат прозрачни като кристал. Хората, които ще бъдат така преобразени... ще представляват семената на човеш​ките същества и ще дадат начало на расата, която ще следва след закона на Века на Крита [или Века на Чистотата]. Както е казано: „Когато Слънцето и Луната, и [лунният астеризъм] Тишя, и плане​тата Юпитер бъдат в един дом, тогава Крита [или Сатя] Век ще се върне..."

Две Личности Девапи, расите Куру и Мару [Мору] от рода Икш-ваку, ще продължават да живеят през Четирите Века, обитавайки... Калапа [Шамбала]
. Те ще се върнат тук в началото на Века на Кри​та
. Мару [Мору]
, Синът на Шигра чрез Силата на Йога продължа​ва да живее... Той... ще възстанови расата на Кшатриите на Слънче​вата Династия
.
Правилно или не, що се отнася до последното пророчество, то „благата" на Кали Юга са описани добре и превъзходно се съглас​уват с това, което се вижда и чува в Европа и други цивилизовани и християнски страни в разцвета на XIX столетие и в зората на XX век, нашата велика „Ера на Просвещението".

РАЗДЕЛ VIII
ЛОТОСЪТ КАТО СВЕТОВЕН СИМВОЛ
Няма древни символи без дълбоко философско значение, като при това тяхното значение и важност нарастват с древността им -такъв е и Лотосът. Това цвете, посветено на Природата и нейните богове, изобразява Абстрактната и Конкретната Вселена и е ембле​ма на съзидателните сили в духовната и физическата Природа. От най-древни времена то се е почитало като свещено от арийците, индусите, египтяните, а след тях и от будистите. Почитало се е в Китай и Япония и е било прието като християнска емблема от гръцка​та и римската църква, която, заменяйки го с лилията, го направила символ на Вестоносеца.
В християнската религия, във всяко изображение на Благовеще-нието, Архангел Гавраил се явява на Дева Мария, държащ в ръка стръкче лилия. Лотосът изобразявал огъня и водата, или идеята за създаване и зараждане, поради това и стръкчето лилия, което го заменило, символизира същата идея както и Лотосът в ръката на Бодхисатва, възвестяващ Маха-Майа, майката на Гуатама, за раж​дането на Буда, Спасителя на Света. Също така Озирис и Хор пос​тоянно са били изобразявани от египтяните във връзка с цвета на Лотоса в качеството им на слънчеви Богове или Богове на Огъня; както и Светият Дух досега е изобразяван с „огнени езици" в „Дея​нията на Апостолите".
Лотосът е имал и още има своето мистично значение, тъждест​вено у всички народи на Земята. Ние препращаме читателя към сър Уилям Джонс
. У индусите Лотосът е емблема на съзидателните сили на Природата чрез посредничеството на Огъня и Водата, или Духа и Материята. „О, Ти, Предвечни! Аз виждам в Теб Брама-Тво-реца, седящ на престола над Лотоса!" - гласи стих от Бхагават Гита. И сър Уилям Джонс показва, както вече е отбелязано в Стан-сите, че семената на Лотоса, още преди да пораснат, съдържат съвършено оформени листа и миниатюрен праобраз на това, което ще стане напълно развитото растение. Лотосът в Индия е символ на плодородната земя и дори - символ на Планината Меру. Чети​рите Ангела, или Гении, на четирите части на небето, Махараджи на Стансите, стоят всеки на Лотос. Лотосът е двояк праобраз на Небесния и земния Хермафродит, бидейки, така да се каже, двупо-лов.
У индусите Духът на Огъня или на Топлината - пробуждащ за дейност, оплодотворяващ и развиващ в конкретна форма по своя идеален праобраз всичко, което се ражда от Водата или Първона​чалната Земя - съдействал за появяването на Брама. Цветът на Ло​тоса, изобразен като растящ от пъпа на Вишну, Бога, почиващ във водите на Пространството върху Змея на Безпределността, е най-яркият от всички символи. Това е Вселената, проявяваща се от Цен​тралното Слънце, от Точката на вечно скрития Зародиш. Лакшми (женският аспект на Вишну), която в Рамайяна се нарича също Пад-ма, т. е. Лотос, е представена плаваща върху цвета на Лотоса при „Сътворението" и по време на „Биенето на Океана" на Простран​ството и издигаща се от „Млечното море" подобно на Венера-Аф-родита от пяната на океана.
„... Тогава, възседнала Лотос,
Блестящата Богиня на Красотата, несравнената Шри,
се издигнала от вълните..."
Така писал английският изтоковед и поет сър Моние Уилямс.
Основната мисъл на този символ е прекрасна и освен това по​казва явното родство на всички религиозни системи. Лотосът или водната Лилия изразява една и съща философска мисъл - емана​цията на Обективното от Субективното, Божественото Представя​не, преминаващо от абстрактна в конкретна или видима форма. Вед​нага след като Тъмата или по-точно това, което за невежеството е „Тъма", изчезне в своето собствено царство на Вечната Светлина, оставяйки след себе си само своето Божествено Проявено Пред​ставяне, разбирането на Съзиждащите Логоси се открива и те виж​дат в Идеалния Свят, преди това скрит в Божествената Мисъл, пра-образи на формите на всичко и пристъпват към възпроизвеждане и построяване, или ваене, по тези образци на преходни трансцеден​тални форми.
В тези стадии на Действието Демиургът още не е Строител. Ро​ден в Здрача на Действието, той трябва отначало да осъзнае Пла​на, да постигне идеалните форми, скрити в Лоното на Вечното Пред​ставяне, подобно на бъдещите листа на Лотоса, непорочните лис-тенца, скрити в семето на това растение.
В езотеричната философия Демиургът, или Лотосът, разглеждан като Създател, е просто абстрактен термин, идея, подобно на думата „войнство". Както последната е всеобемен термин за съвкупността от активни сили или действащи единици - войници, така и Демиургът е качествен колектив от множество Създатели или Строители. Бюрнуф, известен изтоковед, е схванал тази мисъл много точно, твърдейки, че Брама не създава Земята, така както не създава и останалата Вселена.
„Излизайки от Душата на Света, веднъж отделен от Първопри​чината, той издишва и излъчва от себе си цялата Природа. Той не се намира над нея, а се смесва с нея: Брама и Вселената представля​ват едно Същество, всяка частица на което в своето естество е Са​мият Брама, излязъл от Самия Себе си."
В раздела от Книга на Мъртвите, наречен „Превръщане в Ло​тос", Богът, изобразен във вид на глава, излизаща от това цвете, възкликва:
„Аз съм чист Лотос, излязъл от Лъчезарните... Аз нося вестта на Хор. Аз съм чист Лотос от Слънчевите Поля."

Идеята за Лотоса може да бъде намерена даже и в първа глава на Книгата Битие, в главата за сътворението на Света от Елохими-те, както е посочено в „Разбудената Изида". В тази идея трябва да търсим началото и обяснението на следния стих от еврейската кос-могония: „И каза Господ - Земята да създаде... дърво, даващо плод от своя род, семето на което е в него самото."
 Във всички първо​битни религии Богът-Творец е „Син на Бащата", т. е. Негова Мисъл, станала видима - и преди християнската ера, започвайки от Триму-рти на индусите и завършвайки с трите кабалистични глави в Писа​нията на евреите, Триединното Божество на всеки народ е било съвсем ясно изразено в неговите алегории.
Такова е космическото и абстрактното значение на този велик символ у източните народи. Но при използването му в екзотерич-ния и практическия култ, също имащ свой езотеричен символизъм, Лотосът е станал с времето носител и вместител на по-земни мис​ли. Нито една догматична религия не е избегнала влиянието на сек​суалния елемент - и до днес той петни нравствената красота на основната мисъл на символа. Следващият цитат е взет от същия кабалистичен ръкопис, който вече приведохме в няколко случая:
„Лотосът, растящ във водите на Нил, е имал същото значение. Неговият начин на израстване го е правел особено подходящ сим​вол за съзидателните сили. Съзрелият цвят на Лотоса, носител на семето на възпроизвеждане, е съединен подобно на плацента с май​ката Земя, или утробата на Изида, през водата на утробата, т. е. водите на река Нил, чрез дълго въжеобразно стъбло - пъпна връв. Нищо не може да е по-ясно от този символ и за да се подчертае още по-добре даденото тълкуване, понякога се изобразява дете, сед​ящо или излизащо от цвета.
 Така Озирис и Изида, деца на Кронос или безкрайното време, развивайки своите природни сили, стават (в това изображение) родители на човека под името Хор.
Ние не можем достатъчно ясно да подчертаем значението на тази съзидателна функция като основа на символичния език и на научната иносказателна реч. Идеята за това представяне веднага ще предизвика размисли за творческата Първопричина. Природа​та в своето развитие е образувала чудесен жив механизъм, управля​ван от присъединената към него жива душа; въпросите за развитие​то на живота и историята на тази душа, откъде е тя и какво е нейно​то настояще и бъдеще, надминават възможностите на човешкия разум.
 Новороденото (вечно повтарящото се чудо) е доказателст​во, че в работилницата на майчината утроба се е намесила разумна творческа сила, съединяваща живата душа с физическата машина. Поразяващото чудо на този факт придава свещена тайнственост на всичко, свързано с органите за възпроизвеждане, като обиталище и място на явната съзидателна намеса на Божеството."
Такова е правилното тълкуване на основните идеи на древност​та, на чисто пантеиетичните, безлични и благоговейни представи на древните философи от доисторическите времена. Но това не е така, когато нещата се отнасят до греховното човечество и грубите представи, присъщи наличността. По тази причина нито един пан-теистичен философ няма да пропусне да направи забележки по от​ношение на идеите, носещи белезите на антропоморфизма на юдейската символика, оценявайки ги като опасни за светостта на истинската религия и подходящи само за нашия материалистичен век, пряко следствие и резултат на тази антропоморфична основа. Това е основният ключ към духа и същността на Стария Завет, както твърди ръкописът, разглеждайки символизма на иносказател​ния език на Библията.
„Поради това областта на утробата трябва да се разглежда като най-святото Място, Sanctum Sanctorum, и като истински храм на Живия Бог.
 Мъжът винаги е считал обладаването на жената като съществена част от самия себе си, тъй като от двама е станал един, и той ревниво е пазел това като съкровение. Даже мястото в обик​новения дом, където пребивавала жената, се е наричало реnetralia, тайно или свещено, и оттук метафората на Светая Светих на све​щените постройки, основана на представите за светостта на орга​ните на зачатие. Доведена до крайност в описанието
 (чрез метафо​рата), тази част на дома се описва в свещените книги като намира​ща се „между бедрата (стълбовете) на дома" и тази мисъл е била понякога изразявана чрез построяване на широки двери на храмо​вете, поставени вътре, между два странични стълба."
Никога подобна мисъл, „доведена до крайност", не е съществу​вала сред древните първобитни арийци. Това е доказано с факта, че в периода на Ведите техните жени не са се помещавали отделно от мъжете в реnetralia или „Зенани". Това затваряне е започнало, кога​то мохамеданите - най-близките (след християнската църковност) наследници на еврейския символизъм - са завоювали страната и постепенно са наложили своите обичаи на индусите. Преди и след Ведите жената е била така свободна, както и мъжът, и никога никак​ва нечиста земна мисъл не се е смесвала с религиозната символика на ранните арийци. Тази мисъл и нейното прилагане са с чисто се​митски произход. Това се потвърждава от автора на споменатото високо кабалистично откровение, когато той завършва гореприве-деното обяснение, добавяйки:
„Ако към тези органи, като символи на творческите, космичес​ки сили, може да се приложи идеята за произхода на измеренията, така както и периодите от време, тогава наистина в построяването на Храмовете, като Обители на Божеството или Йехова, тази част, която се нарича Светая Светих или Най-свещено Място, трябва да е заимствала своето име от признатата светост на органите на зача​тие, разглеждани като символи на мерките и творческата причина. У древните мъдреци не е съществувало нито име, нито идея, нито символ на Първопричината."
Разбира се, че не. По-добре е никога да не се мисли за нея и да бъде оставена завинаги без име, както са постъпвали ранните пан-теисти, отколкото да се унизи светостта на този Идеал на Идеали​те, като се принизи до символи на такива антропоморфични фор​ми! Тук отново се вижда огромната пропаст между арийската и се​митската религиозна мисъл, двата противоположни полюса - иск​реност и скритост. При брамините, които никога не са свързвали естествените възпроизводствени функции на човека с елемента на „първородния грях", да имащ син е свещено задължение. Браминът, в старите времена, завършвайки своята мисия на човешки създа​тел, се оттеглял в джунглите и прекарвал остатъка от дните си в религиозно съзерцание. Той е изпълнил своя дълг към природата като смъртен и като неин сътрудник, и от този момент отдавал всич​ките си помисли на духовната и безсмъртна част от самия себе си, разглеждайки всичко земно като обикновена илюзия, преминаващ сън, което то в действителност и е. При семита е било по друг на​чин. Той е измислил изкушението на плътта в райските градини и е представил своя Бог - езотеричен Изкусител и Господар на Приро​дата - проклинащ навеки действието, логически влизащо в програ​мата на тази Природа.
 Всичко това се проявява екзотерично, ако се придържаме към маскировката и мъртвата буква на Книгата Би​тие и всичко останало. В същото време езотерично той е гледал на предполагаемия грях и падение като на толкова свещено дей​ствие, че е избрал органа на виновника за първородния грях като най-подходящ и свещен символ за изобразяване на същия този Бог, който е клеймил изпълняването на неговата функция като непослу-шание и вечен грях!
Кой може да измери парадоксалните дълбини на семитския ум! И този парадоксален елемент, лишен от своето съкровено значе​ние, днес изцяло е преминал в християнската теология и догма!
Дали са знаели първите отци на църквата какво е езотеричното значение на еврейския Завет, или само някои са го разбирали, до​като другите са оставали в неведение на тайната - това ще реши потомството. Във всеки случай едно е несъмнено: тъй като езоте-ризмът на Новия Завет напълно съответства на езотеризма в ев​рейските книги на Мойсей и след като в същото време редица чис​то египетски символи и езически догми (например Троицата) са би​ли преписани и включени в Новия Завет от Синоптиците и св. Йоан, става ясно, че тъждествеността на тези символи е била из​вестна от писалите Новия Завет, които и да са били те. Те сигурно също така са знаели за първенството на египетския езотеризъм, след като са приели няколко символа, изобразяващи чисто египетски по​нятия и вярвания в тяхното външно и вътрешно значение, които не се срещат в еврейския канон. Един от тях е лилията в ръката на Архангела в древните изображения на неговото появяване пред Де​ва Мария и тези символични изображения се пазят и до днес в ико​нографията на гръцката и римската църква. Така Водата, Огънят и Кръстът, също както и Гълъбът, Агнецът и други Свещени Животни (във всичките им съчетания), езотерично имат тъждествен смисъл и вероятно са били приети като подобрения на обикновения чист юдаизъм.
Лотосът и Водата се срещат сред най-древните символи и про​изходът им е чисто арийски, въпреки че са станали общо достояние по времето на разгръщането на Петата Раса. Един пример: букви​те, както и числата, са били мистични (в комбинации или взети по​отделно). Най-свещената буква е М; тя е едновременно и мъжко, и женско начало, или андрогина, и символизира Водата в нейното начало, Великата Бездна. Тази буква е мистична на всички езици на Изтока и Запада и е знак на вълните -[image: image12.png]

. В арийския и семитския езотеризъм тази буква винаги е изобразявала Водата. В санс крит например Макара е десетият знак на Зодиака и означава кро​кодил или по-скоро водно чудовище, свързано винаги с водата. Буквата Ма е еквивалентна и съответства на числото 5, състоящо . се от Двойка - символа на разделените полове, и Тройка - символ на третия живот, породен от Двойката. Това често се символизира с Пентагон - свещения знак на божествената Монограма. Майтре-йа е езотеричното име на Петия Буда и Калки Аватара на брамини​те, на последния Месия, който ще дойде със завършването на Ве​ликия Цикъл. Това също е началната буква на гръцката Мetis, или Божествена Мъдрост; Мимра, т. е. на Словото или Логоса; и Мит​ра, Мihr, на Тайната Монада. Всички те са родени във (и от) Велика​та Бездна и всички те са Синове на Майа, „Майката": в Египет -Мут; в Гърция - Минерва, Божествената Мъдрост; на Мария или Мириам, Мира и пр., Майката на християнския Логос; и Майа, Май​ката на Буда. Мадхава и Мадхави са наименованията на най-висши-те Богове и Богини на индуския Пантеон. Накрая Мандала на санс-критски означава „Кръг" или сфера, а също и десет деления по Риг-Веда. Най-съкровените имена в Индия обикновено започват с тази буква, от Махат, първия проявен Разум, и Мандара, великата Пла​нина, използвана от Боговете за „избиването" на Океана, до Ман-дакини, небесната река Ганг или Ганжес, Ману и т.н.
Ще нарече ли някой и това съвпадение? Действително това би било странно, тъй като ние виждаме, че даже и Мойсей, намерен във водите на Нил, е имал тази символична съгласна в своето име. И дъщерята на Фараона „му дала името Мойсей", казвайки: „защо​то аз го извадих от Водите"
. Освен това свещеното еврейско име на Бога, започващо с буквата М, е Меборах, „Светия" или „Благос​ловен", а името на Водите на Потопа - Мабул. За да приключим с тези примери, да си спомним „Трите Марии" пред Разпятието и тяхната връзка с „Маre", Морето или Водите. Ето защо в юдейството и християнството Месията винаги е свързан с Водата, Кръще​нието, а също и с Рибите, знак на Зодиака, наричан Минам на санскритски, и даже с Матся (Риба) Аватар и с Логоса - символ на утробата, или с водната лилия, която има същото значение.
В реликвите на древния Египет колкото са по-древни символите и емблемите на намерените предмети, толкова по-често се срещат цветовете на Лотоса и Водата във връзка със Слънчевите Богове. Бог Хнум, Мощ на Влагата или Водата, според учението на Фалес, бидейки начало на всички неща, седи на престола, разположен в центъра на Лотоса. Бог Бес стои върху Лотоса, готов да погълне своето потомство. Тот, Богът на Тайната и Мъдростта, свещеният Писар в Аменти, носещ слънчев диск на главата си, седи (имайки глава на бик - свещеният бик на Мендес е бил една от формите на Тот - и тяло на човек) върху разцъфнал Лотос. Накрая Богинята Хикит (Hiqit), в нейния аспект на жаба, почива върху Лотос, като с това показва своята връзка с Водата. Непоетичността на този сим​вол на жаба, който безспорно е едно от най-древните изображения на египетските Божества, е била причина за безуспешните опити на египтолозите да разгадаят тайната и функциите на тази Богиня. При​емането му в църквата от първите християни показва, че те са знае​ли и приемали това по-добре от съвременните изтоковеди. „Боги​нята жаба" е била едно от главните Космически Божества, свързани със сътворението на Света, поради нейния амфибен характер и главно по силата на нейното видимо възкръсване след дълги векове на уе​динен живот, зазидана в старите стени, в скалите и пр. Тя не само е взела участие в устройването на света заедно с Хнум, но е била свързана и с догмата за възкресението

Несъмнено много дълбок и таен смисъл е бил свързан с този символ, щом независимо от риска да бъдат обвинени в принадлеж​ност към отвратителната форма на животинския култ, първите еги​петски християни са го приели в своите църкви. Жабата, затворена в цвета на Лотоса или даже просто без последната емблема, е била форма, избрана за храмовите светилници, на които са били изряза​ни думите:[image: image13.png]»EY® st ovootacile

- „Аз съм Възкресение."
 Тези Богини-Жаби се срещат върху всички мумии.

 РАЗДЕЛ IХ
ЛУНАТА: DEUS LUNUS ; PHOEBE
Този древен символ е най-поетичният от всички символи и в също​то време е най-философският. Древните гърци са му предоставили видно място, а съвременните поети са го използвали до краен пре​дел. Царицата на Нощта, преминаваща през Небесата във величи​ето на своята несравнима Светлина, потапяйки всички, даже и Ве​черната Звезда, в тъмнина и простираща своя сребърен покров над целия Звезден Свят, е била любима тема на всички поети на хрис​тиянството от Милтън и Шекспир до по-късните стихотворни. Си​яещият Светилник на Нощта, с неговата свита от безбройни звез​ди, е впечатлявал само въображението на профаните. Доскоро ре​лигията и науката не се интересуваха от този прекрасен мит. Въпре​ки това хладната целомъдрена Луна, тази, която по думите на Шели:
... прави прекрасно всичко, на което се усмихва
този шестващ ковчег на нежния, студен пламък,
вечно преобразувайки се, но оставайки в себе си неизменен,
не грее, но осветява...
се намира в по-тясна връзка със Земята от всяко друго небесно све​тило. Слънцето е Животодател за цялата Планетна Система, а Луна​та е Животодателка на нашата планета. Ранните раси, даже в своя​та детска възраст, са разбирали и знаели това. Тя е Царица и тя е Дар. Тя е била Цар Сома, преди да се превърне във Феб и целомъ​дрената Диана. Тя е преди всичко Божество на християните благо​дарение на евреите, последователи на Мойсей и Кабала, въпреки че цивилизованият свят би могъл и да не знае този факт в течение на много векове след смъртта на последния от посветените отци на църквата, отнесъл със себе си в гроба тайната на езическите храмо​ве. Тъй като за такива отци като Ориген или Климент Александрий​ски Луната е била жив символ на Йехова, Даваща Живота и Смъртта, Властелинка на Битието - в нашия свят. Докато при гърците Арте-мида е била Луна в Небесата и Диана на Земята, имаща отношение към раждането на децата и живота, у египтяните тя е била Хеката в Ада, Богиня на Смъртта, властваща над магията и чародейството.
Освен това, като олицетворение на Луната (проявленията на която са тройствени), Диана-Хеката-Луна обединява три аспекта в едно, тъй като тя е „Diva iriformis,tergemina,triceps", има три глави на една шия
 подобно на Брама-Вишну-Шива. Следователно тя е пра-образ на нашата Троица, която невинаги е била изцяло с Мъжко Начало. Числото Седем, толкова изпъкващо в Библията и толко​ва свещено в седмия ден или Сабат, е дошло при евреите от древ​ността, вземайки своето начало от четворното число 7, съдържащо се в 28-те дни на лунния месец, всяка седма част на който е предста​вена с една четвърт във фазите на луната.
В този труд е полезно да се хвърли общ поглед върху началото и развитието на слънчевия мит и култа в историческата древност на нашата страна от земното кълбо. Самото негово начало не може да се напипа от точната наука, която отхвърля всички традиции, а за теологията, наложила под ръководството на изкусни Папи клеймо​то на забраната на всеки фрагмент от литературата, която не носи imprimatur на римската църква, неговата история остава запечата​на книга. Коя именно сред религиозните системи е най-древна -египетската или индуската? Тайното Учение твърди, че е втората, но това има малко значение в дадения случай, тъй като и двата „Култа", Лунният и Слънчевият, са най-древните в света. И двата са се запазили и до днес господстват в целия свят, някъде открито, а другаде (например в християнската символика) - тайно. Котката като лунен символ е била посветена на Изида, донякъде олицет​воряваща Луната (точно както Озирис - Слънцето), и често може да бъде видяна в ръката на Богинята. Това животно е било много почитано в Бубаст, потъващ в дълбок траур при смъртта на свеще​ните котки, тъй като Изида, както и Луната, е била особено почита​на в този град на Мистериите. Астрономическият символизъм, свързан с нея, вече беше даден в първия раздел и никой не го е описал по-добре от Джералд Масей в своите Лекции и в „ Тhe Natural Genesis". Казано е, че окото на котката като че ли следи за растежа и намаляването на лунните фази и нейните очни орбити сияят по​добно на две звезди в тъмата на нощта. Оттук и митичната алего​рия, представяща Диана, скриваща се в Луната в образа на котка, когато се е опитвала заедно с други Божества да избегне преследва​нето на Тифон, както това е описано в „Метаморфозите"' на Овидий. Луната в Египет е била едновременно „Око на Хор" и „Око на Озирис" - Слънцето.
Същото може да се каже и за Киноцефала. Маймуната с кучеш​ка глава е била изображение, символизиращо Слънцето и Луната последователно, въпреки че Киноцефалът в действителност е бил по-скоро херметически, отколкото религиозен символ. Това е йе​роглиф на планетата Меркурий (Меркурий на философите алхими​ци), според които:
„Меркурий трябва винаги да е близо до Изида като неин помощ​ник, тъй като без Меркурий нито Изида, нито Озирис могат нещо да направят във Великата Работа."
Киноцефалът, когато е изобразен с кадуцей, полумесец или ло​тос, е символ на „философския" Меркурий, но когато държи захар​на тръстика или свитък папирус, символизира Хермес, секретаря и съветника на Изида, подобно на Хануман, който изпълнява същите задължения при Рама.
Парсийците, истинските почитатели на Слънцето, са немногоб-ройни, но въпреки това не само голяма част от индуската митоло​гия и история са основани и тясно преплетени с тези два култа, а дори и самата християнска религия. От самото им възникване до наши дни и двете теологии, както римокатолическата, така и про​тестантската, са повлияни от тях. Действително разликата между арийско-индуската и арийско-европейската вяра е много малка, ако се сравняват само техните основни идеи. Индусите се гордеят, на​ричайки себе си Суряванша и Чандраванша - Слънчева и Лунна Династия. Християните, считайки това за идолопоклонничество, в същото време се придържат към религията, основана изцяло на Слънчевия и Лунния култ. Безсмислено и безполезно е протестан​тите да се възмущават от култа на католиците към „Мария Дева", основан на древния култ за Лунните Богини, когато те самите почи​тат Йехова, който е преди всичко Лунен Бог, и когато и двете църкви са включили в своите теологии Слънчевия Христос и Лунната Тро​ица.
За Лунния Култ на халдейците и вавилонския Бог Син, наричан от гърците Лунен Бог, се знае твърде малко и това малко може само да въведе в заблуда непосветения ученик, който не може да разбере езотеричното значение на символите. Както е било извест​но на древните непосветени философи и писатели (тъй като тези, които са били посветени, са били свързани с обета на мълчанието), халдейците, както и евреите, дошли след тях, са били почитатели на Луната под различни нейни имена, мъжки и женски.
В непубликуван ръкопис по повод на вече споменатия изобрази​телен език, даващ ключ към древния символичен език, е представе​но логическо „raison d'etre" за това двойно почитане. Той е написан от един много осведомен и проницателен учен и мистик, който из​лага това в удобна за разбиране хипотеза. Впоследствие тя става доказан факт в историята на религиозната еволюция на човешката мисъл за всеки, който някога е имал мимолетен проблясък в тайна​та на древната символика. Той казва така:
„Една от първите задачи сред хората, задачи, свързани с истин​ска необходимост, трябва да е познанието на периодите от време,
 отбелязани на небесния свод, издигащ се над хоризонта или над нивото на тихите води. Тези периоди са започнали да се определят по деня и нощта, по лунните фази, нейните звездни и синодически завъртания и по периода на слънчевата година с връщането на се​зоните и използването за такива периоди на естественото измере​ние на деня и нощта или денонощията, разделени на светлина и тъмнина. Също така е било открито, че в течение на периода на слънчевата година ние имаме по един най-дълъг и най-кратък слънчев ден, а също и два слънчеви дни, в които денят и нощта са равни, и че времето на годината, отговарящо на тези дни, може да се отбележи с голяма точност в звездните групи на небесата или съзвездията, подложени на това ретроградно движение, което с те​чение на времето би изисквало поправки чрез добавяне, както това е било при описването на Потопа, когато е била направена поправ​ка от 150 дни за период от 600 години, в течение на които обърква​нето в показващите времето знаци се е увеличило... Това, разбира се, е трябвало да стане при всички народи и във всички времена и подобно знание трябва да бъде признато за принадлежащо на чове​чеството по-рано от периода, който ние наричаме исторически, та​ка както и в течение на последния."
На това основание авторът търси някаква естествена физическа функция, обща за целия човешки род и свързана с периодични поя-вления, такава, че „връзката между тези два вида феномени... да е установена в общочовешко приложение." Той я намира в следното:
а) Женското физиологично явление, протичащо всеки лунен ме​сец от 28 дни или на четири седмици, по седем дни всяка, така че 13 повторения на периода протичат за 364 дни, което представлява слънчевата година, разделена на 52 седмици, всяка на седем дни. b) Нарастването на утробния плод се отбелязва с период от 126 дни или 18 седмици, по 7 дни всяка, с) Периодът, наричан „период на жизнеспособността", се равнява на 210 дни или 30 седмици по се​дем дни всяка, d) Периодът на бременността завършва за 280 дни или период от 40 седмици, по седем дни всяка, или в течение на 10 лунни месеца по 28 дни, или 9 месеца по календара, всеки от 31 дни, като се изчислява по величествения свод на небесата измерението на преходния период от тъмата на утробата към светлината и сла​вата на съзнателното съществуване на тази неизповедима тайна и чудо... По този начин наблюдаваните периоди от време, отбелязва​щи процеса на бременността, естествено, е трябвало да станат ос​нова за астрономическите изчисления... Ние почти можем да твърдим, че именно този начин на изчисление, независимо или кос​вено, или посредством наставление, е бил приет от всички народи. Този метод е бил използван от евреите, тъй като и до днес те съставят своя календар на основата на 354 и 355 дни на лунната година, и ние имаме особени данни, че този начин е бил употребя​ван от древните египтяни - казаното по-нататък е доказателство за това.
Основната идея за религиозната философия на евреите се е зак​лючавала в това, че Бог е побирал в себе си всичко съществуващо и че човекът, включително и жената, е бил негово подобие... Мястото на мъжа и жената при евреите е било заето при египтяните от бика и кравата, посветени на Озирис и Изида, които съответно са били изобразявани като мъжка фигура с глава на бик и женска с глава на крава, като тези символи са били много почитани. Озирис е бил Слънце и реката Нил, тропическа година от 365 дни [числото, означаващо думата Neilos и бик, тъй като той също е бил принцип на огъня и жизнедателната сила. А Изида е била Луната, коритото на реката Нил, или Майката-Земя, за раждащите енергии на която во​дата е представлявала необходимост, също така и лунна година от 354-364 дни, установени с периода на бременността, и крава, носе​ща на главата си сърпа на новолунието...
Но това, че египтяните са предоставили на кравата ролята, коя​то жената е играла при евреите, не е предполагало кой знае каква разлика в смисъла, а само е утвърждавало тъждествеността на уче​нията с просто заменяне на символите от общо значение, заключа​ващо се в следното: продължителността на периода на бременност​та при кравата и жената са еднакви, 280 дни или 10 лунни месеца, по четири седмици във всеки. И в този период се е заключавало значе​нието на този животински символ, чийто знак е бил сърпът на но​волунието
... Тези естествени периоди на бременността са били ос​нови на символизма по целия свят. Те са се употребявали и при индусите и се срещат в ясните изображения на древните жители на Америка, на таблиците на Ричардсън и Гест, на Паленския Кръст и други места и явно лежат в основата и съставянето на календарите на маите от Юкатан, на индусите, асирийците и древните вавилон-ци, също както и при египтяните и древните евреи. Разбира се, ес​тествени символи... са били или фалосът, или фалос и иони... мъжкото и женското начало. Действително думите, преведени с обобщаващи термини на мъжкото и женското начало в 27-и стих от първа глава на Книгата Битие, всъщност са sacr и n'cabvah или буквално - фалос и иони.
 Изображението на фалически емблеми едва ли е указвало само на детеродните органи на човека. Всъщност били са отчитани техните функции и развитието на семенните орга​ни и субстанции, излизащи от тях, тъй като по същество в това се е съдържало указание за метода на измерване на лунното време, а чрез него и за измерването на слънчевото време."
Това е физиологичен и антропологичен ключ за символа на Луна​та. Ключът, откриващ тайната на Теогонията или еволюцията на манвантарните Богове, е много по-сложен и не съдържа в себе си нищо фалическо. Тук всичко е мистично и божествено. Но евреите, свързвайки Йехова в неговото качество на творящ Бог непосредствено с Луната, са предпочели след това да не познават висшите Йерархии и са направили свои Патриарси някои съзвездия на Зоди​ака и на планетарните Богове, евгемеризирайки по този начин чис​то теософската идея, като я принизяват до нивото на грешното чо​вечество.
Ръкописът, от който е взето гореказаното, посочва много ясно към каква Йерархия на Богове е принадлежал Йехова и кой е бил този еврейски Бог. Ясно е доказано това, на което винаги е настоя​вала авторката на този труд, а именно, че Богът, с когото са се обре​менили християните, не е бил нищо повече от Лунен символ на възпроизводствената или детеродната способност в Природата. Те никога не са знаели за Съкровения Бог на евреите кабалисти - Ейн-Соф, понятие, което в ранните кабалистични и мистични предста​ви е толкова величествено, колкото и Парабраман.
Но, разбира се, не Кабалата на Розенрот може някога да раз​крие истинските учения на Симеон Бен Йохай, които са били тол​кова метафизични и философски, колкото това е било възможно. И много ли са сред изучаващите Кабала тези, които да ги познават в тяхната неизкривена от латинските преводи форма? Да разгледаме мисълта, накарала древните евреи да приемат заместител за „Веч-ното-Непознаваемо", довело християните до заблуда и до приема​нето на заместителя като. реалност.
Ако на тези органи (фалоса и иони), като символи на космичес​ките творчески сили, може да се придаде значение... на периоди на времето, то действително при построяването на Храмовете, като Обители на Божеството или Йехова, частта, обозначена като Све-тая Светих или като Най-Свещеното Място, сигурно е заимствала своето наименование от признатата свещеност на детеродните ор​гани, разглеждани не само като символи на измеренията, но също и на творческата причина.
При древните Мъдреци не е съществувало нито наименование, нито представа за символа на Първопричината
. У евреите косве​ното представяне на това е било скрито в термина на отрицателно​то разбиране, а именно в Ейн-Соф или Безпределното. Но „символ на неговото първо постижимо проявление е бил Кръгът с неговата линия на диаметъра, за да се даде едновременно геометрично, фалическо и астрономично представяне; ... тъй като единното се ражда от О или кръга, без който то не би могло да получи битие; от 1 или първичното Единно произлизат 9 единици, а геометрически -всички форми на плоскостта. Така в Кабала този кръг с неговата линия на диаметъра е изображение на 10 Сефироти или Излъчва​ния, представляващи Адам Кадмон, или Праобраза на Човека, твор​ческо начало на всичко съществуващо... Тази мисъл - да се свърже изображението на Кръга с неговата линия на диаметъра, т. е. чис​лото 10, със значението на детеродните органи и Най-Свещеното Място... е била приложена при построяването на Покоя на Царя или Светая Светих на Великата Пирамида, в Скинията на Мойсей и в Светая Светих на Храма на Соломон... Това е изображение на двойна утроба, тъй като на еврейски език буквата Не е едновремен​но числото 5 и символ на утробата, а два пъти 5 дава 10, или фали-ческото число."
Тази „двойна утроба" също показва двоякото значение на ми​сълта, принизена от духовния, или висш план, към нисшия, или зе​мен, и ограничена от евреите с последния. Затова числото 7 е при​добило най-изтъкнато място в тяхната екзотерична религия, култ на външните форми и празни обреди. Да вземем например техния Сабат, седмия ден, посветен на тяхното Божество на Луната, сим​вола на творящия Йехова. У другите народи числото 7 е било ха​рактерно за теогоничната Еволюция, Циклите, Космическите пла​нове и Седемте Сили или Окултни Потенции в Космоса, разглеж​дан като безпределно Цяло, чиято първа висша Триада е била не-досегаема за ограничения разум на човека. Докато другите народи, в своето принудително ограничение на Космоса в Пространството и Времето, са се занимавали само с неговия седмично проявен план, евреите са съсредоточили това число само в Луната и на това са основали всичките си окултни изчисления. Затова ние виждаме, че проницателният автор на току-що приведения от нас ръкопис за​белязва по повод метрологията на евреите следното:
„Ако 20 612 бъде умножено 3/4, резултатът ще даде основание за намиране на средното завъртане на Луната, и ако този резултат бъде отново умножен 3/4, ще даде база за намирането на точния период на средната слънчева година... тази формула... ще окаже голяма услуга за намиране на астрономични периоди от време."
Това двойно число - мъжко и женско - е символизирано също в някои добре известни изображения, например:
„Ардханари-Ишвара, Изида на индусите, Еридан или Ар дан, или еврейският Йордан, или източник на слизането. Тя стои на лист от лотос, плаващ по водата. Но това означава андрогин или хер​мафродит, т. е. фалос и иони обединени, числото 10, еврейската буква Yod, отговаряща на Йехова. Тя, или по-скоро тя - той, дава минутите на същия кръг от 360 градуса."
„Йехова" в неговия най-добър аспект е Бина, „Висшата Помага​ща Майка, Великото Море или Светият Дух", и поради това е сино​ним по-скоро на Мария, Майката на Исус, отколкото Негов Баща; тази „Майка", бидейки латинската дума „Маre", Море, тук също е и Венера, Stella del Mare, или „Звезда на Морето".
Предците на тайнствените акадийци - Чандраванша или Индо-ванша, Лунните Царе, царствали според традициите в Праяга (Ала-хабат) хилядолетия преди нашата ера - са дошли от Индия и са донесли със себе си култа на своите предци, култа на Сома и него​вия син Будха, станал впоследствие култ на халдейците. Въпреки това подобно почитане, като се изключи народното поклонение на Звездите и Слънцето, в никакъв случай не е било идолопоклонни-чество. Във всеки случай не повече от съвременния римокатоли-чески символизъм, свързващ Дева Мария, Маgna Mater на сирий-ците и гърците, с Луната.
Най-набожните католици много се гордеят с това почитане и гръмогласно го изповядват. В „Мемоара", адресиран до Френската Академия, маркиз Дьо Мирвил казва:
„Естествено е, като несъзнателно пророчество, Амон-Ра да е бил мъж на своята майка, ако именно Маgna Mater на христия​ните е съпруга на заченатия от нея син... Ние (християните) можем сега да разберем защо Нет хвърля светлина върху Слънцето, оставайки Луна, след като Непорочната Дева, явява​ща се Царица Небесна, както и Нет, облича Христа - Слънце​то и сама се облича с него, както това прави и Нет; „Тu vestis solem et te sol vestit" (както пеят католиците по време на своята служба).
Ние (християните) също така разбираме защо знаменитият над​пис в Саис е гласял, че „никой никога не е повдигнал моя покров (пеплум)", тъй като тази фраза, преведена буквално, е кратко изложение на това, което се пее в църквата в Деня на Непорочно​то Зачатие."

Без съмнение нищо не може да е по-откровено от това призна​ние. То напълно оправдава казаното от Джералд Масей в неговите лекции за „Древното и Съвременното Луно-почитане":
„Човекът в Луната (Озирис-Сет, Йехова-Сатана, Христос-Юда и прочие Лунни Близнаци) често се обвинява в безнравствено пове​дение... В лунните феномени Луната е била единна, Луната като такава, която е била двуполова и троична по своята природа, като майка, дете и юноша. Така детето на Луната е станало съпруг на своята собствена майка! Това не би могло да се избегне, след като е трябвало да стане. Синът е бил принуден да стане свой собствен баща! Тези отношения са били отхвърлени от по-късната социоло​гия и първобитният човек на Луната е бил отхвърлен. Но в по-късната и най-малко разбираема фаза това е станало централна доктрина на най-грубо суеверие, което някога е било виждано от света, тъй като тези лунни феномени (и техните по човешки представени от​ношения), като се включва и кръвосмешението, са самата основа на християнската Троица в Единството. Като следствие от непозна​ването на символиката, представите от древността са станали най-дълбока религиозна тайна в съвременното Луно-почитане. Римска​та църква, без да се смущава от тези доказателства, изобразява Де​ва Мария облечена в слънцето и с полумесец под краката, държаща на ръце лунния младенец... сина и съпруга на майката Луна! Майка​та, Младенецът и Юношата са на основните фигури.
По този начин може да се докаже, че нашето учение за Христа е само мъртва митология и легендарно сказание, което ни е наложе​но от Стария и Новия Завет като божествено Откровение, възвес-тено от Стаса на Самия Бог!"

В Зохар намираме прекрасна алегория, разкриваща по-добре от всяка друга истинската природа на Йехова, или YHVH в първона​чалните представи на еврейските кабалисти. Сега тя се среща във философията на Кабала на Ибн Хебирол, преведена от Исак Майер:
„В увода, написан от R.'Hiz-qi-yah, който е много стар и пред​ставлява част от Зохар (1.58.од), изданието на Броди, има отчет за пътешествие, предприето от R. E'lazar, син на R. Shimon b. Yohai и R. Abbah.... Те срещнали човек, носещ тежък товар... разговорили се... и тълкуването на Тора, дадено от човека, носещ товара, се ока​зало толкова сполучливо, че те поискали да узнаят неговото име. Той отговорил: „Не ме питайте кой съм, но ще продължим поясне​нието на Тора (Закона)." Те попитали: „Кой те е накарал да ходиш и да носиш такъв тежък товар?" Той отговорил: „Буквата", [Yod, рав​няваща се на 10 или явяваща се символична буква на Кетера, естес​тво и зачатък на Светото Име YHVH]. Те му казали: „Ако ти ни кажеш името на твоя баща, ние ще оближем праха от твоите крака." Той възразил: „... Що се отнася до моя баща, той е имал своя оби​тел във Великото Море и е бил в него риба [подобно на Вишну и Дагон или Оан]; която (отначало) унищожила Великото Море... и той е бил велик и могъщ и е бил „Ветхи Денми", докато не погъл​нал всички други риби във (Великото) Море..." R. El'azar изслушал неговите думи и му казал: „Ти си Син на Свято Племе и си Син на Rab Ham -'nun-ah Sabah (древния), [риба на арамейско и халдейско наречие - нун (пun)], ти си Син на Светлината на Тора (Дхарма) и т.н.
"
По нататък авторът пояснява, че Сефирата с женско начало Ви​на се нарича от кабалистите Велико Море; поради това Бина, бо​жествените имена на която са Йехова, Иах и Елохим, е просто Тямат на халдейците, Женска Мощ, Тhalatth на Бероз, царяща над Хаоса и впоследствие превърната от християнската теология в Змия и Дявол. Тя - той (Yah-hovah) се явява като небесните Не и Ева. И така, този Yah-hovah, или Йехова, е тъждествен с нашия Хаос-Отец, Майка и Син - в материален смисъл и в чисто физическия Свят; Deus и Demon едновременно; Слънце и Луна, Добро и Зло, Бог и Демон.
Лунният магнетизъм поражда живота, съхранява го и го унищо​жава както психически, така и физически. И ако астрономически Луната е една от седемте планети на Древния Свят, то в Теогонията тя е един от неговите Управници - сред християните, така както и сред езичниците. Първите се обръщат към нея като към един от своите Архангели, последните - като към един от своите Богове.
Поради това смисълът на „вълшебната приказка", преведена от Хволсън от арабски превод на един древен халдейски ръкопис, в който Ку-Тами получава наставления от идола Луна, е съвсем раз​бираем. Селдений ни разкрива тайната, така както и маймонидите в своя „Guide to the Perplexed"
. Почитателите на Терафим или ев​рейските оракули „са изрязвали изображенията и са твърдели, че тъй като светлината на главните звезди (планети) ги е пронизвала. Ангелските Сили (или Властелините на Звездите и Планетите) са беседвали с тях, като са ги наставлявали в много полезни предмети и изкуства". И Селдений пояснява, че терафимите са били строени и подреждани в съответствие с положението на определени плане​ти, тези, които гърците са наричали[image: image14.png]OTOVYELT

, и по фигурите, раз​положени на небесата и наричани [image: image15.png]areEntnplot

 или Охраняващи Богове. Тези, които са начертавали[image: image16.png]

, са се наричали [image: image17.png]OTOVYELWHATIKOL

 , или прорицатели по[image: image18.png]oToy e

Въпреки това именно подобни твърдения в „Nabathean Agir-сиlture" са изплашили учените и са ги накарали да обявят този труд „или за апокриф, или за вълшебна приказка, недостойна за внима​нието на членовете на Академията" . В същото време, както е дока​зано, фанатичните католици и протестанти (метафорично) са го раз​късали на парчета - първите, защото се е „описвал култ на демони​те", последните, защото това е „нечестиво". Още веднъж - всички те грешат. Това не е вълшебна приказка и доколкото засяга набож​ните църковници, то същият този култ може да се намери в техните Свещени Писания, колкото и да е изопачен от превода. Слънче​вият и Лунният Култ, както и култът на Звездите и Стихиите могат да се намерят в християнската теология. Те са си намерили защита сред папистите и могат да бъдат отхвърлени от протестантите са​мо на собствен риск (и смърт). Могат да бъдат приведени два при​мера:
Амиан Марцелин твърди, че древните прорицания са се извър​швали винаги със съдействието на Стихийни Духове (Spiritus Elementorum и на гръцки [image: image19.png]TVEVLUTO TV OTOLYEIMV?

.
 Но сега са открили, че Планетите, Стихиите и Зодиакът са били представени от два​надесет камъка, наричани „Тайни на Стихиите" (Elementorum Arcana)не само в Хелиопол, но също така и в Храма на Соломон, и както това се посочва от различни писатели, в много стари итали​ански църкви и даже в Notre Dame de Paris могат да се видят и днес.
Нито един символ, включително и Слънцето, не е бил толкова сложен в своето многообразно значение, както е символът на Луната. И, разбира се, той е бил двуполов. У някои народи той е бил мъжки; както е например индуският „Цар Сома" и Син у халдейци-те; при други - той е бил женски, както е прекрасната Богиня Диа​на-Луна, Ilithyia,Lucina . Сред Таиri са били принасяни човешки жер​тви на Артемида, също един от аспектите на Лунната Богиня. Жи​телите на Крит са я наричали Dyctynna, а мидяните и персите Аnaitis, както свидетелства надписът Сoloe: '[image: image20.png]Apteudt ‘Avoettt

. Но сега ние
се интересуваме главно от най-целомъдрената и чиста от Девстве​ните Богини, а именно от Луна-Артемида, на която Памфос първи е дал названието[image: image21.png]KoAiiom

и за която Иполит е писал:[image: image22.png]Koriota

[image: image23.png]TOAL TTapIdevov!

. Тази Аrtemis-Lochia, Богиня, отговаряща за зача​тието и раждането, се явява в своите функции в качеството на тро-ична Хеката, Орфическо Божество, предшественица на Бога на рав​нините и дохристиянските кабалисти в неговия лунен аспект. Бо​гинята[image: image24.png]Tpiwopeol,

е била олицетворение на символа на различни и последователни аспекти на Луната във всяка от трите й фази и това тълкуване е принадлежало на стоиците
, докато последователите на Орфей са обяснявали епитета[image: image25.png]Tpwpopeol

с трите царства на При​родата, над които тя е господствала. Ревнива, кръвожадна, отмъс​тителна и изискваща, Хеката-Луна е достоен двойник на „ревнивия Бог" на еврейските пророци.
Цялата загадка на Слънчевия и Лунния Култ, както той сега се среща в църквите, наистина се крепи на една стара като света тайна на лунните феномени. Взаимодействащите сили в „Царицата на Нощта", които са непознати за съвременната наука (но активно при​съствуват в знанието на Източните Адепти), обясняват прекрасно хилядата и един образа, с които древните са изобразявали Луната. Това също показва колко древните са били по-добре осведомени за лунните тайни, отколкото нашите съвременни астрономи. Целият Пантеон на Лунните Богове и Богини: Нефтида или Нет, Прозер-пина, Мелита, Цибела, Изида, Астарта, Венера и Хеката, от една страна, и Аполон, Дионис, Адонис, Вакх, Озирис, Атис, Тамуз и т. н., от друга - всички те в своите наименования като „Синове" и „Мъже" на своите „Майки" - показват своята тъждественост с хрис​тиянската Троица. Във всяка религиозна система Боговете съединя​ват своите функции на Отец, Син и Мъж в едно, също както Богините са се отъждествявали като Жена, Майка и Сестра на Мъжкия Бог; първите са синтезирали човешките атрибути като „Слънце Жиз-недател", а последните са обединявали всички останали наимено​вания във величествен синтез, известен под общо име като Майа, Мауа, Маriа и т. н. Думата Майа в нейното изкуствено приложение е започнала да означава у гърците „майка" от гръцкия корен та (хранителница) и дори е дал своето име на месец Май, посветен на всички Богини, още преди нейното посвещение на Мария.
 Въпре​ки това нейното първоначално значение е било Майа Дурга, преве​дено от изтоковедите като „недостъпна", но в действителност оз​начаващо „недосегаема" в смисъл на илюзия и нереалност, бидей​ки източник и причина на чародейството (очарованието), олицетво​рение на илюзията.
В религиозните ритуали Луната е служила на две цели. Олицет​ворена във вид на Богиня за екзотерични цели или във Вид на Бог в алегорията и символа, нашата спътница е разглеждана в Окултната Философия като безполова Мощ, която е необходимо добре да се изучи, тъй като е трябвало да се страхуват от нея. Сред посветени​те арийци, халдейци, гърци и римляни Сома, Син, Артемида, Соте-ира (Аполон-Хермафродит, атрибут на който е била лирата, и бра​дата Диана, държаща лък и стрели), Deus Lunus и особено Озирис-Лунен и Тот-Лунен
 са били Окултни Сили на Луната. Независимо дали това е мъжко или женско начало, Тот или Минерва, Сома или Анторет, Луната е окултна Тайна на Тайните и е по-скоро символ на злото, отколкото на доброто. Нейните седем фази в първона​чалното езотерично деление се подразделят на три астрономични феномена и на четири чисто психични фази. Луната невинаги е би​ла почитана и това е показано в Мистериите, в които Смъртта на Лунния Бог (три фази на постепенно намаляване и пълно изчезва​не) е била символизирана от Луната, изобразяваща Гения на Злото, временно тържествуващ над светлината и Бога-Жизнедател - Слън​цето. Изисквало се е цялото изкуство и познаване на магията от древните йерофанти, за да обърнат това тържество в поражение.
Най-древният от всички култове, култът на Третата Раса на на​шия Кръг (Раса на Хермафродитите), е бил култът, в който мъжко​то начало на Луната е станало свещено, когато след така наречено Падение е станало разделяне на половете. Deus - Lunus станал тога​ва Андрогина, мъжко и женско начало последователно, за да служи в края на краищата като двояка мощ за целите на магията в Чет​въртата Коренна Раса на Атлантите. В Петата, нашата Раса, Лунно-Слънчевото почитане е разделило народите на два определени ан​тагонистични лагера. Това е довело до събития, описани през след​ващите векове във войната Махабхарата, която за европейците е легендарна, а за индусите - историческа борба между Суряванта и Индованша. Получавайки начало в двоякия аспект на Луната, т. е. в съответното почитане на мъжкото и женското начало, това почи​тане е завършило с определени Слънчеви и Лунни култове. Сред семитските Раси Слънцето много дълго време е било с женско на​чало, а Луната с мъжко - последното понятие е било заимствано от тях от традициите на Атлантида. Луната се е наричала „Владелец на Слънцето", Бел-Шемеш, до началото на култа на Шемеш. Не​познаването на началните причини за такова различие, както и на окултните принципи, е довело народите до антропоморфично идо-лопоклонничество. В течение на периода, отсъстващ от Книгите на Мойсей, т. е. от изгонването от Рая чак до алегоричния Потоп, ев​реите заедно с останалите семити са се кланяли на „Дайанишиа" и „Господаря на хората", „Съдията" или Слънцето. Еврейският ка​нон и християнството са направили от Слънцето „Господ Бог" и „Йехова" на Библията и въпреки това самата Библия е пълна с нескромни намеци за Андрогинно Божество, което е било Йехова, Слънце и Ашторет, Луна, в нейния женски аспект, напълно лишено от елемента на метафората, който му се придава днес. Бог е „Огън Изгарящ", в огъня се проявява и е „обкръжен от огън". Иезекиил е виждал (не само във видение) евреи, „кланящи се на Слънцето".
 Ваал на израилтяните, Шемеш на моавитяните и Молох на амони-тяните е бил същият „Слънце-Йехова", който и до днес е „Цар на Небесното Войнство", Слънце, също както и Ашторет е била „Не​бесна Царица", т. е. Луна. „Слънцето на Праведността" едва сега е започнало да се използва като метафора. Религията на всеки древен народ е била първоначално основана на окултните мани​фестации на чисто абстрактна Сила или Принцип, наричан сега „Бог". Самото установяване на подобно почитане открива в своите детайли и обреди, че философите, създали такива системи на субек​тивна и обективна Природа, е трябвало да притежават дълбоки поз​нания и да бъдат запознати с много научни факти. Тъй като освек чисто окултното значение обредите на Лунното почитане са били основани, както току-що беше показано, на познаването на физио-логията (съвършено нова за нас наука), психологията, окултната математика, геометрията и метрологията в тяхното точно прило​жение към символите и фигурите, които представляват само гли​фове, запечатали наблюдаваните естествени и научни факти; каза​но накратко, те са били основани на много добро и дълбоко позна​ване на Природата. Както току-що бе отбелязано, лунният магне​тизъм поражда живота, съхранява го и го разрушава, а Сома въплъщава троичната мощ на Тримурти, въпреки че това остава непризнато от невежите. Алегорията, представяща Сома-Луната ка​то създадена от Боговете чрез биене на Океана на Живота (Прост​ранството) в друга Манвантара (т. е. до зараждането на нашата Пла​нетна Система), и митът, изобразяващ „Риши, доящи Земята, Те​лец на която е била Сома-Луна", има дълбоко космографско значе​ние, тъй като това не е била нашата Земя, която са доили, а също и телецът
 не е бил нашата Луна. Ако нашите мъдреци на науката знаеха толкова за тайните на Природата, колкото са знаели древни​те арийци, те, разбира се, никога не биха могли да си представят, че Луната е отделена от Земята. Още веднъж древното пренареждане в Теогонията (когато Синът става свой собствен Баща, а Майката е родена от Сина) трябва да бъде усвоено и взето под внимание, ако искаме да разберем символичния език на древните. В противен случай митологията винаги ще преследва изтоковедите като „бо​лест, която възниква на особен етап от човешката култура" - както това тържествено заявява Ренуф.
Древните са учели (така да се каже) за самозараждането на Бо​говете; Единното Божествено Естество, непроявено, постоянно по​раждащо Втората Същност, проявената; и тази Втора Същност е двуполова по природа, ражда по непорочен начин всичко макро-космическо и микрокосмическо в тази Вселена. В предишните стра​ници това беше представено с Кръг и Диаметър или Съкровеното Число Десет (10).
Нашите изтоковеди, въпреки тяхното огромно желание да отк​рият единен еднороден Елемент в Природата, не искат да го видят. Ограничени в своите изследвания от подобно невежество, арианис-тите и египтолозите постоянно се отклоняват от истината в своите теории. Така Дьо Руже не е в състояние да разбере от превеждания текст смисъла на това, че Амон-Ра казва на Цар Аменифис, който според предположението е Мемнон: „Ти си Мой Син, Аз те ро​дих." Намирайки подобна мисъл в много текстове и в различни фор​ми, този изтоковед, заклет християнин, е принуден накрая да възклик​не:
„За да може тази мисъл да възникне в ума на иерограматиста, в тогавашните религии е трябвало да съществува повече или по-мал​ко определена доктрина, допускаща възможността за божест​вено и непорочно въплъщение в човешки образ."
Точно така. Но защо да търсим обяснение в невъзможно проро​чество, когато цялата тайна се обяснява от по-късната религия, за-имствана от по-ранната?
Тази доктрина е била световна и не е възникнала в ума на опре​делен иерограматист, тъй като индуските Аватари са доказател​ство за обратното. След което, приближил се до „по-ясно разбира​не"
 на това, което са били „Божественият Отец и Син" за египтяни​те, Дьо Руже все пак не може да си даде сметка и да разбере в какво са се заключвали функциите, приписвани на Женското Начало в това предвечно зараждане. Той не намира обяснение за това в Бо​гинята Нет от Саис, но привежда думите на пълководеца Камбизу, когато е придружавал този Цар в храма на Саис: „Аз показах на негово Величество достойнството на Саис, обител на Нет, великия (женски) прародител, родителка на Слънцето, което е първенец и не е било заченато, а само проявено" - и поради това е плод на Непорочната Майка.
Колко грандиозно, философско и поетично - за този, който мо​же да го разбере и оцени - е истинското различие, направено между Непорочната Дева на древните езичници и съвременните папски понятия! При първите вечно-младата Майка Природа, изначален образ на своите прототипи Слънцето и Луната, поражда и прояв​ява своя „от разума роден" Син, Вселената. Слънцето и Луната, като Божества с Мъжко и Женско Начало, оплодотворяват Земята (микрокосмическата Майка) и последната на свой ред ражда и сътворява. При християните „Първородният" (рrimogenitus) дейст​вително е породен, т. е. зароден (genitus, non factus), и със сигур​ност за ченат и роден: „ Virgo pariet " ни пояснява латинската църква. По този начин тази църква унижава благородния, духовен идеал на Дева Мария на Земята и правейки я „от Земята земна", принизява въплътения от нея идеал до нисшите антропоморфични Богини на тълпата.

Наистина Нет, Изида, Диана и пр., с каквото и име да я наречем, е била „демиургична Богиня, едновременно видима и невидима, имаща своето място на небесата и помагаща за раждането на видовете" - казано накратко, Луна. Нейните окултни аспекти и си​ли са безбройни и в един от тях Луната става при египтяните Богин​ята Хатор, друг аспект на Изида
, и тези две богини се изобразяват като хранещи Хор. В Египетския Отдел на Британския Музей има изображение на Богинята Хатор, на която се покланя Фараон Тутмес, стоящ между нея и Властелина на Небето. Този Монолит е бил докаран от Карнака. На същата Богиня е бил посветен следният надпис, изписан на нейния трон: „Божествена Майка и Владе​телка или Царица на Небесата"; тя е също „Звезда на Утрото" и „Светлина на Морето" - Stella Maritima и Lux Maris Всички Лунни Богини са имали двояк аспект: единият божествен, другият
· адски. Всички са били Деви-Майки на непорочно заченатия Син

· Слънцето. Раул Рошет описва Лунната Богиня на атиняните -Палада или Цибела, Минерва или Диана, държаща Сина-Младене-ца на колене (призовавана по време на празненствата в нейна чест като[image: image26.png]Movoyevnl Gcou,

, „Единна Майка на Бога"), като при това тя язди лъв и е обкръжена с дванадесет фигури, в които окултистът вижда дванадесетте велики Богове, а благочестивият християнин изтоковед - дванадесетте Апостоли или по-точно гръцко-езическото пророчество за тях.
И едните, и другите са прави, тъй като Непорочната Богиня на Латинската Църква е най-вярно копие на старшата езическа Бо​гиня; броят на Апостолите съответства на дванадесетте племена, а последните са олицетворение на дванадесетте велики Бога и Два​надесетте Знака на Зодиака. Почти всяка подробност на християн​ската догма е взета от езичниците. Семела, съпруга на Юпитер и Майка на Вакх-Слънцето (според Нон), също е „отнесена" или възне​сена след смъртта й на небесата, където тя седи между Марс и Ве​нера под името „Царица на Света" или Вселена [image: image27.png]oLV OCTASIO

; „от името на която", така както и от името на Хатор, Хеката и другите Богини на Ада, „всички демони потръпват"
. „[image: image28.png]ZeueAnyv tpepovot

[image: image29.png]Soiove

 ". Този гръцки надпис в малък храм, възпроизведен на камък, намерен от Бегер и преписан от Монфокон (както ни съобщава Дьо Мирвил), ни предава поразителния факт, че Мagna Mater на древ​ния свят е била безсрамно „плагиатство" от Непорочната Дева Май​ка на неговата църква, устроено от Демона! Дали това е така, или е точно обратното, няма значение, но е интересно да се отбележи тази съвършена тъждественост на старинното копие със съвре​менния оригинал.
Ако мястото ни позволяваше, бихме илюстрирали непостижи​мото хладнокръвие и безотговорност, проявявани от някои после​дователи на римокатолическата църква, когато те се срещат с отк​ровенията на миналото. На забележката на Маигу, че „Дева Мария е завладяла всички Светилища на Церера и Венера и че езическите обреди, провъзгласявани и извършвани в чест на тези Богини, са били до голяма степен пренесени в култа на Майката на Христа"
, привърженикът на Рим е отговорил, че фактически това е така и че именно така трябва да бъде и поради това е съвсем естествено.
„Тъй като догмата, литургията и обредите, извършвани от рим​ската апостолска църква, са били намерени през 1862 г. очертани на монументи и написани на папируси и цилиндри, датирани малко след Потопа, става невъзможно да се отрича съществуването на първи, доисторически (римски) Католицизъм, пряко продълже​ние на който е нашият собствен... [но докато първият е бил кулми​нация, „sumтит" на безсрамието на демоните и чернокнижната некромантия... последният е божествен]. Ако в нашето (християн​ско) Откровение (Апокалипсиса) Мария, облечена в Слънцето и с полумесец под краката, няма нищо общо със скромната слугиня от Назарет (sic), това е, защото днес тя е станала най-великата сред теологичните и космологичните Сили в нашата Вселена."

Наистина е така, тъй като Пиндар я възпява така в „Успение": Тя седи от дясно на своя Отец (Юпитер)... и е по-могъща от всички други (Ангели или) Богове
 - химн, прилаган също и към Светата Дева. Св. Бернард, цитиран от Соrnelius a Lapide, така се обръща към Дева Мария: „Христос-Слънцето пребивава в Тебе и Ти преби​ваваш в Него."

Отново този свят и честен човек признава, че Пресветата Дева е олицетворение на Луната. Бидейки Луцина на Църквата, към нея се прилага при детераждане стихът на Вергилий: „Сasta fove Lucina,
tuus jam regnat Ароllo". „Подобно на Луната, Пресветата Дева Ма​рия - Царица на Небесата", добавя този простодушен светец.

Това решава въпроса. По мнението на такива писатели като Дьо Мирвил колкото повече тъждественост съществува между езичес​ките представители и християнските догми, толкова по-божестве​на изглежда християнската религия и толкова по-очевидно е, че тя е единствената наистина вдъхновена религия, особено в нейната ри-мокатолическа форма. Невярващите учени и академици, които виж​дат в латинската църква нещо напълно противоположно на божес​твеното вдъхновение и не желаят да повярват в сатанинските шеги на плагиатството, основано на „предвиждане", са сурово осъждани от нея (църквата). „Но тогава - високо извиква авторът на Мемоа​рите - те в нищо не вярват и отхвърлят даже „Nabathean Agriculture" като фабула или куп суеверни нелепости!" Според тяхното извратено мнение идолът на Луната, принадлежащ на Ку-Тами, и статуята на Мадоната са тъждествени! „Благородният маркиз пре​ди двадесет и пет години е написал шест обемисти тома или, както той ги нарича, „Мемоари, Посветени на Френската Академия", с единствената цел да докаже, че римският католицизъм е бил бо​жествен и вдъхновен от вярата. Като свидетелство за това той при​вежда множество факти, винаги с тенденцията да докаже, че целият Древен Свят (от самия Потоп) е бил с помощта на Дявола система​тично зает от плагиатството на обредите, ритуалите и догмите на бъдещата Света църква, която е трябвало да се роди векове по-късно! Какво би казал този верен син на Рим, ако беше чул изявле​нието на своя единоверец, известния египтолог на Британския Музей М. Ренуф, направено в една от неговите научни лекции, че „евреи​те и гърците не са заимствали нито една от своите идеи от Еги​пет"?"
Може би М. Ренуф е искал да каже, че именно египтяните, гърците и арийците са заимствали своите идеи от Латинската Църква? Ако това е така, защо папистите отхвърлят допълнителните сведения, които окултистите могат да им съобщят за лунния култ, след като те доказват само, че култът на римокатолическата църква е така стар, както и светът - (Сабеизма и Звездния Култ)?
Причината за християнския и по-късния римокатолически култ на Звездите или символичното почитане на Слънцето и Луната (по​читане, тъждествено с почитането на гностиците, макар и по-мал​ко философско и чисто, отколкото е „Слънце-почитането" на пос​ледователите на Зороастър) е естествено следствие на неговото рож​дение и начало. Приемането на такива символи от Латинската Църква, като Водата, Огъня, Слънцето, Луната и Звездите и много други, е обикновено продължаване от християните на стария култ на езическите народи. Така Бог Один (Оdin) е получил своята мъдрост, мощ и знание, седейки в краката на Мимир, трижди мъдрия Джотун, прекарал своя живот при източника на Изначалната Мъдрост, кристалните Води на който ежедневно са увеличавали неговото знание. „Мимир е извлякъл величайше Знание от източ​ника, тъй като Светът е бил роден от Водата и следователно изна​чалната Мъдрост се е съдържала в този тайнствен Елемент." Око​то, което Один е трябвало да даде като залог за придобиването на това знание, може би е „Слънцето, всеосветяващо и всепрониква-що, докато другото око е Луната, чието отражение гледа от Дълби​ните и която, залязвайки, се потапя накрая в Океана".
 Това в действи​телност означава повече от очевидното. Казано е, че Локи, Богът на Огъня, е скрил жизнедателя във Водата и в Луната, където той е намерил неговото отражение. Вярването, че Огънят намира убежи​ще във Водата, не се е ограничавало само със скандинавците. То е било споделяно от всички народи и накрая е било прието и от първи​те християни, символизиращи Светия Дух във вид на Огън, „огнени езици" - с дихание на Отеца-Слънце. Този Огън се спуска също във Водата или Морето - Маrе, Маrу - Мария. Гълъбът е бил символ на Душата сред няколко народа; той е бил посветен на Венера, Бо​гиня, родена от морската пяна, а по-късно е станал символ на хрис​тиянската Аnima Mundi или Светия Дух.
Една от най-окултните глави в Книга на Мъртвите е озаглаве​на „Преобразяване в Бога, Светлина, изливаща се на Пътя на Тъма​та", където „Женската Светлина на Сянката" служи на Тот за него​во убежище в Луната. Казано е, че Тот-Хермес се е скрил там, тъй като е носител на Тайната Мъдрост. Той е проявеният Логос на нейната светла страна и съкровено Божество или „Тъмна Мъдрост", когато се предполага, че той се оттегля в противоположното полу​кълбо. Говорейки за своята мощ, Луната повторно нарича себе си „Светлина, сияеща в Тъмата", „Женска Светлина". Поради това Луната е станала утвърден символ на всичките Богини Деви-Май-ки. Както в далечните времена „злите" духове са воювали против Луната, така се предполага, че те воюват и сега, без обаче да са в състояние да победят истинската Небесна Царица, Магу, Луната. Затова Луната е била тясно свързана във всички езически Теогонии с Дракона, нейния вечен Враг. Пресветата Дева или Мадона стои върху митичния Сатана, изобразяван лежащ, притиснат и безсилен под нейните крака. Това е, защото главата и опашката на Дракона, които и до днес в източната астрономия представляват възходящи​те и низходящи възли на Луната, са били изобразявани в древна Гърция също като два Змея. Херкулес ги убива още при своето раж​дане, така постъпва и Младенецът в ръцете на своята Дева-Майка. Джералд Масей много подходящо отбелязва това:
„От самото начало всички подобни символи са изобразявали присъщите им факти и не са предполагали други, от съвършено друг вид. Иконографията, както и догмите в Рим са били отживели​ца на период, много по-отдалечен, отколкото е християнската ера. Нямало е нито фалшификати, нито умишлени изкривявания на образите, нищо, освен последователно продължение на пред​ставите с изкривяване на техния смисъл."
 РАЗДЕЛ X
КУЛТЪТ НА ДЪРВОТО, ЗМЕЯТ И КРОКОДИЛЪТ
„Змеят е предмет на отвращение и поклонение и хората хранят към него или безпощадна ненавист, или се прекланят пред неговата мъдрост. Лъжата го зове; предпазливостта предявява права върху него; завистта го носи в сърцето си, а красноречието - на своя жезъл. В ада той се превръща в бич на фурните; на небесата вечността го прави свой символ."
Шатобриан
Офитите са твърдели, че съществуват няколко вида Гении, от Бога до човека, че тяхното относително превъзходство се определя от степента на Светлината, която е дарена на всеки от тях, и че е необходимо постоянно да се вика Змеят и да му се благодари за неоценимите услуги, оказани на човечеството. Тъй като Змеят е съоб​щил на Адам, че ако вкуси от плода на Дървото на Познанието за доброто и злото, той неимоверно ще издигне своето същество чрез придобитите по този начин знание и мъдрост. Такава е била уста​новената екзотерична причина.
Не е трудно да се проследи първоначалната представа за двойс​твения янусо-подобен характер на Змея - добро и зло. Това е един от най-древните символи, тъй като влечугите са предшествали пти​ците, а птиците - млекопитаещите. Оттук и вярването или по-точ​но суеверието на дивите племена, твърдящи, че душите на техните предци живеят под този образ, а също и общоразпространената асо​циация на Змея с Дървото. Легендите за различните значения, сим-волизирани от Змея, са безбройни, но по силата на това, че повече​то от тях са алегорични, те спадат днес към областта на басните, основани на невежество и тъмно суеверие. Например, когато Фи-лострат разказва, че туземците в Индия и Арабия са се хранели със сърце и черен дроб на змия, за да научат езика на всички животни (тъй като на Змея се е приписвала тази способност), той, разбира се, не е предполагал, че неговите думи ще бъдат приети буквално.
 Както ще се види по-нататък, неведнъж Змей и Дракон са били на​именования, давани на Мъдреците, Посветените Адепти на древните времена. Именно тяхната мъдрост и тяхното знание са се по​глъщали или усвоявали от последователите им, оттук е и алегория​та. Същият смисъл е свързан и с легендата за скандинавския Сигурд, изпекъл сърцето на дракона Фафнир, когото убил, и по силата на това станал най-мъдрият сред мъжете. Сигурд станал просветен в руните и магията; той узнал „Словото" от Посветения чародей Фаф​нир, след което последният умрял, както се случва с мнозина след „предаване на словото". Епифаний, опитвайки се да открие „ерес​та" на гностиците, издал една от техните тайни. Офитите, гности-ците, казва той, не без причина са почитали Змея: „тъй като той съобщил тайните на първобитните хора"
 Наистина е така, но все пак, преподавайки това учение, те не са имали предвид Адам и Ева в градината, а само това, което е казано по-горе. Нагите на индусите и тибетските Адепти са били човешки Наги (змии), а не влечуги. Освен това Змеят винаги е бил праобраз на последовател​ното или периодично възраждане, на Безсмъртието и Времето.
Многобройни и крайно интересни сведения, тълкувания и факти за Змейския култ са приведени в книгата на Джералд Масей „Natu-
ral Genesis", много остроумни и научно правилни. Но те далеч не изчерпват целия, съдържащ се в тях смисъл. Те разкриват само ас​трономичните и физичните тайни с добавка на някои космически феномени. В нисшия стадий на материалността Змеят несъмнено е бил „велика емблема на Тайната в Мистериите" и вероятно е бил „приет като праобраз на женската зрялост предвид присъщатата му особеност да свлича кожата си и да се самообновява". Но това се е отнасяло само до тайните, свързани със земния или животин​ския живот, тъй като, бидейки символ на „обновлението и възраж​дането във (всемирните) Мистерии", неговата „крайна фаза"
 (по​точно неговата начална и кулминационна фаза) не е принадлежала на този план. Тези фази са се зараждали в чистата област на Идеал​ната Светлина и завършвайки кръга на целия цикъл на приложение и символизъм, Мистериите са се връщали там, при своята изходна точка, в същността на нематериалната причинност. Те са при​надлежали на Висшия Гносис. И, разбира се, никога не биха могли да получат своята известност и слава единствено по силата на про​никването си във физиологичните и особено в женските функции.

Като символ Змеят е имал толкова аспекти и окултни значения, колкото и самото Дърво - „Дървото на Живота", с което той е бил емблемно и почти неразривно свързан. Бидейки разглеждани като метафизични или като физични символи, Дървото и Змеят (заедно или поотделно) никога не са били така унижени в древността, както сега, в нашия век на сваляне на идолите не в името на Истината, а за прослава на най-грубата материя. Откровението и тълкуването в книгата „Rivers of Life" на генерал Форлонг биха поразили почита​телите на Дървото и Змея в древните времена на халдейската и египетската мъдрост и дори първите Шаиви биха се сковали от ужас пред теориите и догадките на автора на споменатия труд. „Мне​нието на Пейн Найт и Инман, че Кръстът, или Тау, е само обикно​вено изображение на мъжките органи в триадична форма, е корен​но погрешно" - пише Дж. Масей и доказва своите думи. Това твърде​ние е еднакво вярно по отношение на почти всички съвременни тълкувания на древните символи. „Тhe Natural Genesis", монумен​тален труд на изследвания и мисли, най-пълният на тази тема от всички публикувани досега, обхващащ по-широко поле и обясня​ващ много повече от всички символисти, писали до този момент, все пак не преминава границите на „психо-теистичния" стадий на древните мисли. Не бива също така да се казва, че Пейн Найт и Инман изцяло грешат - те не са прави само задето изобщо не са си дали сметка, че тяхното тълкуване на Дървото на Живота, както на Кръста и Фалоса, е съответствало на този символ само в най-нис-шия и последен стадий на еволюционното развитие на идеята за Даващия Живот. Това е било най-грубото и последно физическо превръщане на Природата в животно, насекомо, птица и дори рас​тение, тъй като двуединният творчески магнетизъм, предвид вза​имното привличане на противоположностите или половата поляр​ност, действа в природата на влечугото или птицата, както действа и в човека. Освен това съвременните символисти и изтоковеди, от първия до последния, незапознати с истинските Мистерии, разкри​вани от Окултизма, по неволя виждат само този последен стадий. Ако им се каже, че този начин на възпроизвеждане, общ сега за всичко съществуващо на Земята, е само преходна фаза, физически начин, предоставящ условия за възпроизвеждането на проявения живот, и че той ще се измени и изчезне със следващата Коренна Раса, те биха се изсмели на такава суеверна и ненаучна мисъл. Но най-учените окултисти твърдят това, защото те знаят. Вселената, изпълнена с живи същества, възпроизвеждащи своите видове, е жив свидетел на различни начини за възпроизвеждане в еволюцията на животните и човешките породи и раси. Естественикът трябва да чувства тази истина интуитивно, дори и да не е още в състояние да докаже това. Действително, нима той може да направи това при съществуващата насока на мислене! Следите от архаичната исто​рия на Миналото са малобройни и редки и онези, на които се натъ​кват нашите учени, погрешно се приемат от тях за указатели, от​насящи се до нашата малка ера. Даже така наречената „всемирна (?) история" обхваща само малко поле в почти безпределното про​странство от неизследвани области на нашата по-късна Пета Ко​ренна Раса. Следователно всяка нова следа, всеки отново открит белег на Беловласата Старина се добавя към стария запас от сведе​ния и се тълкува в същата насока на предубедени понятия и без никакво отношение към онзи особен цикъл от мисли, към който може би принадлежи този специален глиф. Как може Истината да види светлина, ако този метод не се измени!
И така, в началото на своето съвместно съществуване като сим​вол на Безсмъртното Същество Дървото и Змеят наистина са били божествени представи. Дървото е било обърнато и корените му се зараждали в Небесата и са израствали от Безкоренния Корен, Все-битието. Неговият ствол е растял и се е развивал и пресичайки пла​новете на Плерома, то разпространявало във всички посоки своите разкошни клони, отначало на равнището на едва диференцираната материя, а след това в низходящ ред, докато те не достигнали зем​ния план. Така Ашватха, Дървото на Живота и Битието, само уни​щожението на което води до безсмъртие (според Бхагават Гита), расте с корените нагоре и с клоните надолу.
 Корените изобразяват Висшата Същност или Първопричината, Логоса, но трябва да се премине зад тези корени, за да стане сливане с Кришна, който (каз​ва Арджуна) „е по-високо от Браман и Първопричината... Неизме​нен! Ти си и Битие, и Не-Битие, Неизречено То, което е зад техните предели".
 Неговите клони са Хираня-гарбха (Брама или Браман в неговите висши прояви, казват Шридхара Свамин и Мадхусудана), височайшите Дхиан-Когани или Деви. Ведите са неговите листа. Само този, който се е издигнал по-високо от корените, никога няма да се върне, т.е. няма да се въплъти отново през този Век на Брама.
Когато неговите чисти клони са се докоснали до земната тиня (Градината на Едем на нашата Адамическа Раса), това Дърво се е изцапало от този допир и е загубило първобитната си чистота, а Змеят на Вечността, небесно-роденият Логос, е бил окончателно унищожен. В древните времена на Божествените Династии на Земята влечугите (днес внушаващи страх) са разглеждани като първи лъч на Светлината, излъчваща се от Бездната на Божествената Тайна. Много различни са били формите, които са му придавани, и мно​гобройни са били народните символи, използвани за него с преми​наването му през еоните на времето. Като че от най-безкрайното време (Кала) се е спуснал той в пространството и времето, устано​вени от човешките изчисления. Тези форми са били космични и астрономични, теистични и пантеистични, отвлечени и конкретни. Те са се превърнали на свой ред в Полярния Дракон и в Южния Кръст, в Алфа на Дракона на пирамидите и в индуско-будисткия Дракон, който вечно заплашва Слънцето по време на неговите за​тъмнения, но никога не го изяжда. Дотогава Дървото винаги е било зелено, тъй като е било оросено от Водите на Живота - Великият Дракон оставал през цялото време божествен, докато се намирал в границите на небесните полета. Но Дървото расло и неговите дол​ни клони накрая се докоснали до пределите на Ада - нашата Земя. Тогава великият Змей Нидхьог - този, който изяжда труповете на грешниците в „Обителта на Страданието" (човешкия живот), след като те бъдат потопени в Хвергелмир, кипящия котел (човешките страсти) - започнал да гризе обърнатото Световно Дърво. Червеи​те на материалността вече са покрили здравите и мощни корени и сега се издигат все по-нагоре по стъблото, докато Змеят Мидгар, свит на дъното на Морето, обвива Земята и със своето отровно дихание я лишава от мощта за самозащита.
Според алегорията всички Дракони и Змейове в древността имат по Седем глави - по една глава за всяка раса, и „по седем косъма на всяка глава". От Ананта, Змея на Вечността, носещ Вишну в про​дължение на Манвантарата, от първобитния Шеша, чиито седем глави са се превърнали в „хиляди глави" в легендите на Пураните, чак до седемглавия акадийски Змей. Всичко това изобразява Се​демте Начала в цялата Природа и в човека, като най-високата или средната глава е седмата. Не за Мойсеевата еврейска Събота (Sab-bath) говори Филон в своето „Сътворение на Света", когато твърди, че светът е бил завършен „в съответствие със съвършената приро​да на числото 6". Тъй като: „Когато този Разум (Nous), който е свещен, съгласно числото 7, влиза в Душата (по-скоро в живото тяло), с това се установява числото 6, както и всичките смъртни неща, построени от това чис​ло."
И по-нататък:
„Числото 7 е празник на цялата Земя, рожден ден на света. Не зная ще успее ли някой да почете числото 7 със съответни думи."

Авторът на книгата „Тhe Natural Genesis" твърди, че:
„Групата на седемте звезди в Голямата Мечка (Саптараши) и седемглавият Дракон са послужили като видимо основание за спо​менатите по-горе символични седем времена. Богинята на седемте звезди е била майка на времето (като Кеп); оттук е и Кепти, и Септи за определяне на двете времена и числото 7. Поради това, по име тя е звездата на Седемте. Севек (Кронос), син на богинята, носи името седем или седми. Така и Сефек-Абу строи дом нависоко, както Мъдростта (София) е построила своя дом на седем стълба... Първо​началните Кронотипи са били седем и така началото на времето в небесата е основано на числото седем, по силата на звездните зна​ци. Седемте звезди при своето ежегодно завъртане са служили като показалец на дясната ръка, описвайки кръг в горните и долните не​беса.
Числото седем, естествено, е подсказвало измерването с число​то седем, което довело до така наречената седмичност и до начер-таването и разделянето на кръга на седем съответни деления - обоз​начени от седемте големи съзвездия. По този начин е бил съставен египетският звезден хептаном в небесата.

Когато звездният хептаном е бил разчленен и разделен на чети​ри четвъртини, го умножили по четири и двадесет и осем знака заели мястото на първоначалните седем съзвездия, като при това лунният зодиак от двадесет и осем знака е зарегистриран резултат от изчислението на двадесет и осем дена по луната или лунния ме​сец.
 В китайската система четири седмици (седморки) се разпре​делят между четирима Гении, господстващи над четирите части на Света
, или по-точно седем северни съзвездия образуват черния Во​ин; седем източни (китайската есен) образуват Белия Тигър; седем южни - Червената Птица; и седем западни (наричани пролетни) -Светлосиния Дракон. Всеки от тези четири Духа господства над своя хептаном в течение на една лунна седмица. Родителката на първия хептаном (Трифон на седемте звезди) е приела сега лунен характер... В тази фаза ние виждаме Богинята Сефек, чието име обозначава числото 7 и е женското слово или Логос, в нейното дос​тойнство на Майка на времето, която е била първото Слово като богиня на седемте звезди."

Авторът посочва, че богинята на Голямата Мечка и Майка на Времето е била в Египет от най-ранни времена „Живо Слово" и че Севек-Кронос, чийто символ е бил Крокодилът-Дракон (допланет-ната форма на Сатурн), се е наричал неин син и съпруг и е бил нейно Слово-Логос.

Гореказаното е съвършено ясно, но не само познаването на аст​рономията е довело древните до седмичното изчисление. Първич​ната причина лежи много по-дълбоко и ще бъде обяснена, когато й дойде времето.
Приведените по-горе извадки не са отклонения от темата. Те са приведени като поясняващи: а) причината напълно Посветеният да се нарича Дракон, Змей, Нага; б) че нашето седмично деление се е употребявало от жреците на най-първите династии в Египет по съща​та причина и на същото основание, както у нас. Това обаче се нуждае от повече обяснения. Както казахме, това, което Джералд Масей нарича Четирима Гении на четирите страни на Света, а китайците -Черен Воин, Бял Тигър, Червена Птица и Светлосин Дракон, се нарича в Окултните Книги „Четири Съкровени Дракона на Мъдрост​та" и „Небесни Наги". Седемглавият или седмичен Дракон-Логос с течение на времето е бил, така да се каже, разсечен на четири хептаномични части или на двадесет и осем части. Всяка седмица на лунния месец има свой особен окултен характер, всеки ден от двадесет и осемте дни има своите отличителни свойства, тъй като всяко от дванадесетте съзвездия поотделно или във връзка с други знаци има добро или лошо окултно влияние. Това съставлява цялото знание, което човек може да придобие на тази Земя. Въпреки това малцина го придобиват и още по-рядко са мъдрите хора, дос​тигащи до корена на знанието, символизирано от Великия Коренен Дракон, Духовен Логос на тези видими знаци. Тези, които го при​добиват, се наричат и винаги са се наричали Дракони и те именно са „Архатите на Четирите Истини на Двадесет и осемте Свойства" (или атрибути).
Александрийските неоплатоници са твърдели, че за да се стане истински халдеец или магьосник, е нужно да се овладее науката или знанието на периодите на Седемте Управници на Света, в кои​то се намира цялата Мъдрост. На Ямблих приписват друга версия, която обаче не променя смисъла, защото той казва:
„Асирийците не само са съхранили летописа на двадесет и се​дем мириади години, както твърди Хипарх, но също и всичките апо-катастази и периоди на Седемте Управници на Света."

Легендите на всички народи и племена, цивилизовани или диви, сочат някога съществувалото всеобщо вярване във великата мъдрост и хитрост на Змея. Той е „чародей". Той хипнотизира пти​цата с погледа си и дори човекът много често не може да проти​востои на неговото омагьосващо влияние, поради което този сим​вол е много подходящ.
Крокодилът е египетският Дракон. Той е бил двояк символ на Небето и Земята, Слънцето и Луната и е бил посветен (по силата на своята земна природа) на Озирис и Изида. Според Евсевий егип​тяните са изобразявали Слънцето като кормчия на Кораб, който носел на палубата си Крокодил, „за да покажат движението на Слънцето във Влагата (Пространството)".

Освен това Крокодилът е бил символ на блатистия Долен Еги​пет. Алхимиците дават друго тълкуване. Те казват, че символът на Слънцето като Кораба в Ефира на Пространството означава, че херметическата Материя е принцип или основа на Златото или на философското Слънце; водата, в която плува Крокодилът, е тази Вода или разредената Материя; и накрая - самият Кораб изобразя​ва Съда на Природата, в който Слънцето или сернистото, огнено начало действа като кормчия, тъй като Слънцето работи посредст​вом своето въздействие върху Влагата или Меркурий. Гореказано​то е само за алхимиците.
Змеят е станал образ или символ на злото и дявола едва по-късно, в средните векове.
Първите християни, както и гностиците-офити, са имали своя двойствен Логос - Змея на доброто и злото, Агатодемона и Како-демона. За това се говори в писанията на Марк, Валентин и много други и особено в „Рistis Sophia" - документ, несъмнено отнасящ се към първите векове на християнството. На мраморен саркофаг от могила, открита през 1852 г. около Порта Пиа, може да се види сцена на поклонение на влъхвите „или (забелязва покойният Ч. В. Кинг в своя труд „Тhe Gnostics and their Remains ") прототип на тази сцена - „Раждане на Новото Слънце". Мозаечният под разкрил любопитна рисунка, която е можело да изобразява или Изида, кърме​ща младенеца Харпократ, или Мадоната с младенеца Исус. В мал​ки саркофази, окръжаващи големия, са били намерени много олов​ни пластинки, сгънати като свитъци, от които единадесет още не могат да бъдат разшифровани. Тяхното съдържание би трябвало да се разглежда като окончателно решение на този силно смуща​ващ въпрос, тъй като те доказват, че първите християни (преди шестото столетие) са били или „bona fide", езичници, или че дог​матичното християнство е било изцяло заимствано и е преминало напълно в християнската църква със Слънцето, Дървото, Змея, Кро​кодила и всичко останало.
„На първата пластинка виждаме Анубис... който разтяга свитък, до краката му има два женски бюста, а под тях два змея, обвиващи се около... тяло, загърнато като мумия. На втория свитък... Анубис държи кръст, „Знака на Живота". В краката му лежи труп, обвит от многобройните пръстени на огромен Змей, Агатодемона, пазителя на починалия... На третия свитък... същият Анубис носи в ръце про​дълговат предмет..., който държи така, че да придаде на фигурата очертание на съвършения латински кръст... В краката на бога има ромбоид, египетското „Яйце на Света", към което припълзява Змей, навит на кръг... Под... бюстовете... се намира буквата[image: image30.png]

, повторена седем пъти подред, напомняйки едно от „Имената"..." Много забе​лежителна е също и линията на буквите, видимо палмирски, на кра​ката на първия Анубис. Що се отнася до образа на Змея (предпола​гайки, че тези талисмани се отнасят не до култа на Изида, а до по-късния култ на офитите), той прекрасно може да изобразява „този" „Истински и Съвършен Змей", който „извежда душите на всички, които му се доверяват, от Египет до тленното и ги води през Червеното Море на Смъртта към Обетованата Страна, спасявайки ги по пътя от Змея на Пустинята, т. е. от Управниците на Звездите".

И този „истински и съвършен Змей" е Бог на седемте букви, когото сега наричат Йехова, твърдейки, че Исус е единен с него. При този седемгласен Бог са изпращали кандидатите за Посвеще​ние от „Първата тайна" в „Рistis Sophia", книга, по-ранна от Откро​вението на св. Йоан и очевидно принадлежаща на същата школа. Седем гръма (Змейове) са провъзгласили тези седем гласни, „но запомни, че са провъзгласили Седем Гръма и не го пиши", казва Откровението на св. Йоан. „Търсите ли вие тези тайни?" - пита Исус в „Рistis Sophia". „Няма по-прекрасна тайна от тези (седем гласни), тъй като те ще водят вашата душа към Светлината на Свет​лините", т.е. към истинската мъдрост. „Поради това няма нищо по-добро от тайните, които вие търсите, освен тайната на Седемте Гласни и техните четиридесет и девет Сили и техните числа."
В Индия това е била тайната на Седемте Огъня и на техните четиридесет и девет огъня или аспекта, или „техните числа".
В Индия, сред езотеричните „будисти", в Египет, Халдея и сред посветените от всички други страни тези Седем Гласни се изобра​зяват чрез знаците на Свастиката в короната на седемглавия Змей на Вечността. Те са Седемте Сфери на посмъртното издигане в херметическите писания, във всяка от които „смъртният" оставя една от своите души или начала, докато достигне най-високия план, където пребивава като велик, нямащ форма Змей на Абсолютната Мъдрост или самото Божество. Седемглавият Змей има няколко значения в окултните учения. Той е седемглавият Дракон, всяка гла​ва на който е звезда от Малката Мечка, но той е бил преди всичко Змей на Тъмата, непостижим и непознаваем, седемте глави на кого​то са били Седем Логоса, отражения на единната и първо-проявена Светлина - на Вселенския Логос.
РАЗДЕЛ XI
DEMON EST DEUS INVERSUS
Това символично изречение в неговите многостранни аспекти несъмнено е много опасно и се явява иконоборческо в очите на всички по-късни дуалистични религии или по-точно на Богослови​ето, особено в светлината на християнството. Въпреки това не е справедливо и не е вярно, ако се каже, че именно християнството е измислило и сътворило Сатаната. Той винаги е съществувал като „Противник", като противодействаща Мощ, изисквана от равнове​сието и хармонията на всичко съществуващо в Природата, както Сянката е необходима за по-ярката проява на Светлината, както Нощта - за по-голямото проявяване на Деня и както Студът - за по-добрата оценка на Топлината. Еднородността е единна и неделима. Но ако Единната Абсолютна Еднородност не е просто риторичен израз и ако Разнородността в своя дуалистичен аспект е нейно след​ствие, нейна раздвоена сянка или отражение, тогава дори тази бо​жествена Еднородност трябва да съдържа в себе си и двете естест​ва, както доброто, така и злото. Ако „Бог" е Абсолют, Безкраен и Всемирен Корен на всичко съществуващо в Природата и нейната Вселена, откъде произлиза Злото или (Evil)D'Evil, ако не от същата тази Златна Утроба на Абсолюта? По този начин ние трябва или да приемем еманацията на доброто и злото съответно от Агатодемо-на и Какодемона като издънки на същия този ствол на Дървото на Битието, или да се примирим с нелепото вярване за два вечни Аб​солюта.
Тъй като трябва да проследим зараждането на тази идея до са​мото начало на пробуждането на човешкия ум, справедливо е засе​га да отдадем нужното внимание на влезлия дори в поговорките „Дявол". Древните не са познавали обособен „Бог на Злото", който да е напълно и абсолютно лош. Езическата мисъл е изобразявала доброто и злото като братя близнаци, родени от една Майка-Природа, и след като тази мисъл престанала да е архаична, Мъдростта се превърнала във Философия. Отначало символите на доброто и злото са били чисти абстракции, Светлина и Тъма; по-късно симво​лите им са били избрани от най-естествени, вечно повтарящи се, периодични космически феномени - Деня и Нощта или Слънцето и Луната. Тогава Войнствата на Слънчевите и Лунните Божества са започнали да ги олицетворяват и Драконът на Тъмата е бил проти​вопоставен на Дракона на Светлината. Войнството на Сатаната е съставено от такива Синове на Бога, каквито са и във Войнството на В'пе Alhim , Деца на Бога, „представили се пред Господа", техния Баща.
 „Синовете на Бога" стават „Паднали Ангели", след като ви​дели, че дъщерите на хората били прекрасни
. В индуската филосо​фия Сурите са най-ранните и най-светли Богове и стават Асури ед​ва след детронирането им от фантазията на брамините. Сатаната никога не е представян в антропоморфичен индивидуализиран ас​пект дотогава, докато човек не е създал „единен жив личен Бог" (дори и тогава само по силата на необходимостта). Необходим бил параван, черна овца, за да се обясни жестокостта, грешките и оче​видната несправедливост, извършвани от Тези, на които се е при​писвало абсолютно милосърдие, благост и съвършенство. Това е било първото кармично следствие от отхвърлянето на философ​ския и логически Пантеизъм, за да се създаде оправдание за лени​вия човек под формата на „Милосърдния Небесен Отец", ежечас​ните и ежедневни действия на когото, като Natura Naturans, като „Прекрасна Майка, но студена като камък", опровергават подобни предположения. Това довело до първичните близнаци Озирис-Ти-фон, Ормазд-Ариман и накрая до Каин и Авел и цялата съвкупност от противоположности.
Бидейки в началото синоним на Природата, Богът-Творец в края на краищата е бил преобразен като неин автор. Паскал много ос​троумно разрешава тази трудност, казвайки:
„Природата има съвършенства, за да покаже, че тя е подобие на Бога, и недостатъци, за да покаже, че е само Негово подобие."
Колкото по-назад отиваме в тъмата на доисторическите време​на, толкова по-философски се проявява праобразът на по-късния Сатана. Първият „Противник" в индивидуален човешки образ, сре​щан в старата Пуранична литература, е един от нейните най-вели​ки Риши и Йоги - Нарада, получил прозвището „Подстрекател на Кавгите".
Той също така е и Брамапутра, син на Брама - мъжко начало, но за него ще говорим по-късно. Кой в действителност е великият „Прелъстител", може да се установи, ако се търси с отворени очи и непредубеден ум във всяка стара Космогония и Писание. Когато той е отделен от колективното Войнство на своите Сътрудници-Съзидатели, които той (така да се каже) представя и синтезира, той е очовечен Демиург, Създател на Небето и Земята. Днес той е Бог на Теологията. „Желанието е баща на мисълта." Бидейки някога философски символ, оставен за прелъстяване от човешкото въоб​ражение, той се е превърнал по-късно във враждебен, лъжлив, хитър и ревнив Бог.
Тъй като Драконите и останалите Паднали Ангели са описани в друга част на този труд, ще са достатъчни само няколко думи за този толкова оклеветен Сатана. Изучаващият ще направи добре, ако си припомни, че у всички народи, с изключение на християнс​ките нации, Дяволът и до днес е само противоположен аспект на двуначалната природа на така наречения Творец. Това е естестве​но. Не може да се твърди, че Бог е синтез на цялата Вселена, като Вездесъщ, Всезнаещ и Безкраен, а след това да Го отделяме от Зло​то. И тъй като в света има много повече зло, отколкото добро, ло​гично следва, че или Бог трябва да побира Злото в себе си, или да бъде пряка причина за него, или да се откаже от своите претенции за Абсолютност. Древните толкова добре са разбирали това, че техните философи, чиито последователи са кабалистите, са опре​деляли злото като „подоснова" на Бога или Доброто; Demon est Deus inversus е много стара поговорка. Действително Злото е само противодействаща сляпа сила в Природата; това е реакция, съпро​тивление и противопоставяне - зло за едни, добро за други. Злото не съществува само по себе си - то е само Сянка на Светлината, без която Светлината не би съществувала даже и в нашите представи. Ако Злото изчезне, заедно с него от Земята ще изчезне и Доброто. „Древният Дракон" е бил чист Дух, преди да стане Материя; паси​вен, преди да стане активен. В магията на Сирия и Халдея както Офис, така и Офиоморфос са обединени в Зодиака чрез знака на Андрогина - Дева-Скорпион. До своето падение на Земята Змеят е бил Орhis-Cristos, а след това той е станал Орhiomorphos-Crestos, Навсякъде теориите на кабалистите изобразяват Злото като Сила, противодействаща, но в същото време необходима за Доброто, да​ваща му жизнена сила и съществуване, което то иначе никога не би могло да има. Животът би бил невъзможен (в майавически смисъл) без Смъртта; без разрушението не би имало нито възраждане, нито възстановяване. Растенията биха загинали във вечна слънчева светлина, а човекът би станал автомат без упражняването на своята сво​бодна воля и своя стремеж към тази Слънчева светлина, която би загубила за него своето битие и значение, ако той нямаше нищо друго освен нея. Доброто е безгранично и вечно само доколкото е вечно скрито от нас, и ето защо ние си го представяме като вечно. На проявените планове едното уравновесява другото. Сред теисти-те има малцина вярващи в Личен Бог, които да не правят от Сата​ната сянка на Бога или смесвайки двамата, да не мислят, че имат право да помолят своя идол за помощ и закрила за безнаказаното извършване на техните зли и жестоки деяния. „Не ни вкарвай в из​кушение" е ежедневното обръщение на милиони християнски сърца към „Нашия Отец на Небесата", а не към Дявола. Те правят това, повтаряйки същите думи, които са вложени в устата на Спасителя, и в същото време нито за минута не се замислят върху това, че техният смисъл определено се опровергава от Иаков, „Брат на Гос​пода".
„В изкушение никой не казва: „Бог ме изкушава", защото Бог не се изкушава от злото и Сам не изкушава никого."

Защо тогава да говорим, че именно Дяволът ни изкушава, когато църквата ни учи въз основа на авторитета на Христа, че именно Бог постъпва така? Отворете която и да е богословска книга, в коя​то думата „изкушение" да е определена в нейния теологичен смисъл, и вие веднага ще намерите две определения:
1) Тези бедствия и тежест, с които Бог изпитва своя народ 2) Тези средства за прелъстяване, които се употребяват от Дявола за изкушение и прелъстяване на човечеството.

Приети буквално, ученията на Христа и Иаков си противоречат, и каква догма може да ги примири, ако се отхвърли окултният смисъл?
Между тези две противоречиви прелъстявания е мъдър този фи​лософ, който може да реши къде изчезва Бог, за да отстъпи място​то си на Дявола! Затова, когато четем, че „Дяволът е лъжец и баща на лъжата", т. е. въплътената лъжа, и в същото време слушаме, че Сатаната, Дяволът, е бил Син на Бога и най-прекрасният от него​вите Архангели, предпочитаме да се обърнем за сведения към Пан-теизма и към езическата философия, отколкото да вярваме, че Ба​щата и Синът са гигантска, олицетворена и вечна Лъжа.
След като овладеем ключа към Книгата Битие, научната и сим​волична Кабала ще ни разкрие тайната. Великият Змей от Градина​та на Едем и „Господ Бог" са тъждествени, така както Йехова и Каин - този Каин, за когото теологията говори като за „убиец" и Лъжещ Бога! Йехова изкушава Царя на израилтяните да преброи народа, а Сатаната на друго място го изкушава да направи абсолю​тно същото. Йехова се превръща в Огнени Змейове и жили тези, от които е недоволен, и същият този Йехова дава живот на Медния Змей, който ги изцелява.
Тези кратки и привидно противоречиви твърдения на Стария Завет (противоречиви, защото двете Сили са разделени, вместо да се разглеждат като две страни на едно и също) са отзвуци на всемирни и философски догми в Природата, изкривени до неузна-ваемост от екзотеризма и теологията, а така прекрасно разбирани от древните Мъдреци. В Пураните намираме същата основа в някол​ко олицетворения, но много по-пълно и релефно очертани във фи​лософско отношение.
Така Пуластия, „Син на Бога", един от първородените, е предс​тавен като прародител на Демоните, Ракшасите, изкусители и изя​ждащи хората. Пишача, демон на женското начало, дъщеря на Дак-ша, също е „Син на Бога" и Богът на свой ред е майка на всичките Пишачи
. Така наречените Демони в Пураните са много необикно​вени Дяволи, ако ги оценяваме от европейска и ортодоксална глед​на точка, тъй като всички те, Данави, Даитя, Пишача и Ракшаса, се изобразяват като много благочестиви, следващи заветите на Веди​те, като при това някои от тях са били даже и висши Йоги. Те са против свещенството и ритуалите, жертвите и изображенията, така както постъпват и сега висшите Йоги в Индия, ползващи се с не по-малко уважение, макар че им се разрешава да не следват нито кас​тите, нито ритуалите. Ето защо всички тези Великани и Титани в Пураните се наричат Дяволи. Мисионерите, които са винаги на стра​жа, за да доказват, където успеят, че индуските традиции са само отражение на еврейската Библия, са развили цяла повест за пред​полагаемата тьждественост на Пуластия с Каин и на Ракшаса с „Проклетите" деца на Каин, станали причина за Ноевия Потоп. (Вж. труда на абат Соrresio, който „етимологично" получава името Пуластия като означаващо „отхвърлен", следователно Каин.) Пулас​тия пребивава в Кедар, казва той, което означава „изринато място", „мина", и доказва, че Каин според традицията и Библията е бил първият миньор и работник по металите!
Ако е напълно вероятно Хиборимите, или Великаните на Биб​лията, да са тъждествени с Ракшасите на индусите, то още по-вероятно е и едните, и другите да са Атланти и да принадлежат към допотопните раси. Както и да е, но никакъв Сатана не би могъл да е толкова упорит в оклеветяването на своя враг или да е по-злобен в своята ненавист от християнските теолози, проклинащи го като Баща на всяко зло. Сравнете тяхното хулене и мнение за Дявола с философските виждания и Христо-подобното великодушие на Пураничните Мъдреци. Когато Парашара, чийто баща е бил изяден от един от Ракшасите, се е готвел чрез магически изкуства да унищо​жи цялата раса, неговият дядо Васишта, след като показал на раз​дразнения Мъдрец (според неговото собствено признание), че съще​ствува Зло и Карма, а не „зли Духове", произнесъл следните забе​лежителни думи:
„Нека твоят гняв бъде укротен; Ракшасите не са виновни, смъртта на твоя баща е била действие на Съдбата {Карма). Гневът е страст на глупците - той не подхожда на мъдрите. Какъв е, може да се попита, който е убит? Всеки човек жъне последствията на свои​те деяния. Гневът, сине мой, е разрушаване на всичко, което е дос​тигнато от човека... и пречи за достигането... на освобождението. Мъдреците презират гнева, но не и ти, дете мое, който си подложен на неговото въздействие. Нека тези безобидни духове на тъмата повече не се изтребват, нека тази твоя жертва да се прекрати. Ми​лосърдието е мощ на Праведния.
”

Следователно всяка подобна „жертва" или молитва към Бога за помощ не е по-добра от действието на Черната Магия. Това, за което е молил Парашара, е било унищожение на Духовете на Тъма​та за неговото лично отмъщение. Него го наричат езичник и хрис​тияните са го осъдили на вечни мъки в Ада. Но с какво е по-добра молитвата на монарсите и генералите, молещи се преди всяка бит​ка за унищожаването на техния враг? Подобна молитва по същест​во е черна магия от най-лош вид, скрита подобно на Демона „М-р Хайд" в облика на светеца „Д-р Джекил".
В човешката природа злото показва само полярността на Мате​рията и Духа, „борбата за живот" между двете проявени Начала в Пространството и Времето, Начала, които са единни реr sе, тъй като корените им се намират в Абсолюта. В Космоса равновесието трябва да бъде запазено. Действието на тези две противополож​ности произвежда хармония, подобно на центробежната и центро​стремителната сила, които (бидейки взаимно-зависими) са си необ​ходими взаимно, „за да могат и двете да съществуват". Ако едната бъде спряна, действието на другата веднага би станало саморазру-шително.
Тъй като олицетворението, наричано Сатана, е било напълно анализирано в неговия троичен аспект в Стария Завет, в христия​нската теология и в древното езическо мислене, тези, които биха искали да узнаят повече по въпроса, могат да се запознаят с „Разбу​дената Изида"
 и с втората част от втория том на този труд. Ние се докоснахме тук до този въпрос и дадохме нови обяснения по силата на много основателна причина. Но преди да можем да се докоснем до еволюцията на физическия и Божествен човек, трябва да усвоим идеята за Еволюцията на Циклите, да се запознаем с фи​лософиите и вярванията на четирите Раси, предшествали нашата, и да узнаем какви са били представите на тези Титани и Великани -наистина Великани както умствено, така и физически. Цялата древ​ност е била наситена с тази философия, учеща на инволюция на Духа в Материята, на прогресивно циклично слизане или дейна, самосъзнателна еволюция. Гностиците от Александрия са разбу-лили достатъчно тайната на Посвещението и техните записи са пълни с „разпадане на Еоните" в техния двояк смисъл - Ангелски Същества и Периоди, като едното е естествена еволюция на другото. От друга страна, източните традиции и от двете страни на „Чер​ната Вода", Океаните, разделящи двата „Изтока", също са пълни с алегории за падението на Плерома или Боговете и Девите. Всички те са изобразявали и обяснявали Падението като желание да се узнае и да се придобие знание - с желанието за знание. Това е естествено следствие на умствената еволюция, когато Духовното се претворява в материално и физично. Същият закон за слизане в материалното и въздигане отново към Духовността се е утвърдил в течение на християнската Ера, като обратното действие е спряло именно сега, в нашата особена Суб-Раса.
Това, което може би е било иносказателно предадено преди хиля​долетия в „Пемандър" (за троякия начин на тълкуване при записва​нето на астрономичните, антропологичните и даже алхимичните факти), а именно алегорията за Седемте Управници, преминаващи през Седем Кръга на Огъня, е била принизена само до материалис​тическо и антропоморфично тълкуване - Въстание и Падение на Ангелите. Такова дълбоко философско и имащо толкова различни значения предание в неговата поетична форма „Бракосъчетание на Небето и Земята", любовта на Природата към Божествената Фор​ма и Небесния Човек, възхитен от своята красота, отразена в При​родата, т. е. на Духа, привлечен в Материята, станало сега в тълкува​нието на теолозите Седем Управници, въстанали против Йехова, като при това тяхното самолюбуване породило сатанинската гор​дост, чието следствие е било тяхното падение, тъй като Йехова не е допускал друго поклонение, освен към самия него. Казано нак​ратко, прекрасните Планетарни Ангели, величествените Еони на Циклите на Древните, са били синтезирани в своя най-ортодокса​лен образ в Самаел, Главата за Демоните в Талмуда, в „този Велик Дванадесетокрил Змей, който в своето падение увлича със себе си цялата Слънчева Система или Титаните". Но Шемал - аlter ego тип на Самаел у сабиняните - в неговия философски и езотеричен ас​пект е означавал „Година" в астрологичен лош аспект с нейните дванадесет месеца или „Крила" на неизбежните злини в Природа​та. В Езотеричната Теогония както Шемал, така и Самаел са изоб​разявали особено Божество.
 При кабалистите те са „Духовете на Земята", Личен Бог, който я управлява и поради това фактически тъждествен с Йехова. Самите талмудисти признават, че Самаел е божественото име на един от Седемте Елохими. Освен това каба-листите представят и двамата, Шемал и Самаел, като символичен образ на Сатурн, Кронос. „Дванадесет Крила" означават дванаде​сет месеца и този символ в своята съвкупност изобразява расовия цикъл. Йехова и Сатурн също са тъждествени в своите глифове.
Това на свой ред води до много любопитно заключение, произ​лизащо от една католическа догма. Много известни писатели, при​надлежащи към латинската църква, признават, че съществува раз​лика и тя трябва да се прави между Титаните на Уран, допотопните Великани, които също са били Титани, и Великаните след потопа, в които католиците упорито желаят да видят потомството на митич​ния Хам. Казано по-ясно, разликата трябва да се прави между кос​мическите изначални противодействащи Сили, направлявани от За​кона на Циклите, човешките Гиганти, Атлантите и великите след-потопни Адепти както на Дясната, така и на Лявата Ръка. В същото време те доказват, че Михаил, „Архистратег на Небесното Войн​ство, телохранител на Йехова", според Дьо Мирвил също е Ти​тан, само че с прилагателното „Божествен". По този начин „Ура-нидите", наричани навсякъде „Божествени Титани" (които, като въстанали против Кронос или Сатурн се проявяват също и като врагове на Самаел, също един от Елохимите и синоним на Йехова в неговата съвкупност), са тъждествени на Михаил и неговото Войн​ство. Казано накратко, ролите се променили и всички сражаващи се така се смесили, че никой от изучаващите не е в състояние да различи точно кой кой е. Въпреки това езотеричното обяснение би могло да въведе определен ред в тази каша, където Йехова става Сатурн, а Михаил и неговото Войнство - Сатана и Въстанали Анге​ли, благодарение на невнимателните опити на твърде предани фа​натици да виждат Дявола във всеки езически Бог. Истинският смисъл е много по-философски и легендата за първото „Падение" на Анге​лите, разбрана правилно, приема научна окраска.
Кронос обозначава безкрайното и следователно неподвижното протежение на Времето, без начало и без край, извън делимостта на времето и извън Пространството. Тези Ангели, Гении и Деви, които са били родени, за да действат в пространството и време​то, т. е. за да се придвижат през Седемте Кръга (висшите духовни планове), във феноменалните или ограничени надземни области, съгласно алегорията, са въстанали срещу Кронос и са се сражава​ли с Лъва, който е бил тогава единен, съществуващ и височайши Бог. Когато Кронос е изобразен на свой ред като осакатяващ своя Баща (Уран), смисълът на алегорията става ясен. Абсолютното вре​ме става крайно и условно - част е взета от цялото, показвайки по този начин, че Сатурн, Бащата на Боговете, е бил преобразен от Вечната Продължителност в ограничен период. Кронос със своята коса отсича даже и най-дългите (за нас като че безкрайни) цикли, които по силата на това са ограничени във Вечността, и с тази коса той унищожава най-мощните въстанали. Да, никой няма да избегне Косата на Времето! Прославяйте Бога или Боговете, или се смейте над едните и другите, но тази коса няма да трепне нито за част от секундата в своето възходящо или низходящо движение.
Титаните в „Теогония" от Хезиод са били изкопирани от гърците от Сурите и Асурите на Индия. Тези Титани на Хезиод, Уранидите, които някога са били само шест, неотдавна са били открити в стар фрагмент (отнасящ се до гръцки мит) като седем, и при това сед​мият се е наричал Форег. По този начин тяхната тъждественост със Седемте Управници е напълно доказана. Началото на Войната в Небесата и Падението според нас трябва да се отнесе към Индия и може би към времена, много по-древни от легендите за тях, описа​ни в Пураните. Тъй като Таракамайа е живял в по-късни времена и съществуват легенди за три различни Войни, които могат да се на​мерят в почти всяка Космогония.
Първата война е водена в тъмата на вековете между Боговете и (А)- сурите и е продължила една Божествена Година.
 В този случай Боговете са били победени от Даитите под водителството на Храд. Но след това, благодарение на намесата на Вишну, към когото по​бедените Богове се обърнали за помощ, последните са разбили Ас-урите. Във Вишну Пурана не намираме никакъв интервал между тези две войни, В Езотеричната Доктрина обаче една Война се води преди построяването на Слънчевата Система; друга на Земята при „сътворението на човека" и трета Война - в края на Четвъртата Раса между нейните Адепти и Адептите на Петата Раса, т. е. между Посветените на „Свещения Остров" и магьосниците на Атлантида. Ние ще отбележим първата борба, както тя е описана от Параша-ра, и ще се постараем да разделим две изложения, нарочно слети заедно.
В тях се казва, че когато Даитите и Асурите са носели задълже​нията на собствените си Степени (Varпа) и са следвали пътя, пред​писан от свещеното писание, и носейки също обети на покаяние -странно занятие за Демоните, ако те са тъждествени с нашите Дяво​ли, както се твърди - Боговете не са били в състояние да ги унищо​жат. Любопитни са молитвите, отправени от Боговете към Вишну, които изразяват идеи, отнасящи се към антропоморфично Божест​во. Спасявайки се след своето поражение на „Северния бряг на Млечния Океан (Атлантически Океан)"
, победените Богове пра​щат многобройни молби към „първото от Съществата, Божестве​ния Вишну":
„Слава на тебе, който си един с Праведниците, съвършената природа на който е благословена във Вечността и безпрепятствено прониква всичките проницаеми елементи. Слава на тебе, който си единен с Расата на Змейовете, двуезична, гневна, жестока и ненаситна в наслажденията и изобилстваща от богатства... Слава на тебе... О, Властителю, нямащ нито цвят, нито дължи​на, нито обем (ghапа), нито едно утвърдено качество и естество​то на който (рула), най-чистото от чистото, може да се оцени само от праведните Парамарши (най-великите мъдреци или Риши). Ние се прекланяме пред тебе, в твоето качество на Брама, несътворе-ния, нерушимия (avуауа): който пребивава в нашите тела и всички други тела, и във всички живеещи твари и извън когото нищо не съществува. Ние прославяме този Васудева, Властелин (на всичко), нямащ почва, който е семето на всичко съществуващо и не подле​жи на разложение, Властелин, нероден и вечен; бидейки в своето естество Парамападатмават (извън условията на Духа) и в своята субстанция (рула) съвкупност на всичко (Вселената).
"
Този текст е илюстрация на обширна област, предоставяна от Пураните на враждебната и заблудена критика на всеки европейс​ки лицемер, изграждащ своето мнение за чужда нему религия по чисто външния й вид. Всеки човек, свикнал да подлага на премис​лен анализ всичко, което е прочел, още от пръв поглед ще види несъобразността на обръщението към приетия „Неведом", нямащ форма, ни атрибути Абсолют, какъвто ведантистите описват Бра-ман, като към „единен с Расата на Змейовете, двуезичен, жесток и ненаситен", свързвайки по този начин абстрактното с конкретното и награждавайки с определителни това, което е свободно от какви​то и да е ограничения и условности. Даже и проф. Уилсън, живял толкова години в Индия, заобиколен от брамини и пандити, би трябвало да знае по-добре - дори този учен не е изпуснал нито един случай да не подложи на критика по този повод индуските Писа​ния. Така той възкликва:
„Пураните постоянно учат на несъвместими доктрини! Според този текст
 Висшето Същество не е само инертна причина на създа​ването, а и изпълнява функции на активно провидение. Като по​твърждение на това мнение коментаторът цитира Ведите: „Све​товната Душа, влизайки в човека, управлява неговото поведение." Несъобразностите обаче са така чести във Ведите, както и в Пура​ните."
Наистина те са по-малко, отколкото в Библията на Мойсей. Но предубеждението е силно в сърцата на нашите изтоковеди и особе​но в сърцата на „почитаемите" учени. Световната Душа не е инертна Причина на Творението или (Пара) Браман, а само това, което ние наричаме Шести Принцип на Разумния Космос на проявения план на Битието. Това е Махат или Махабудхи, Великата Душа, Но​сител на Духа, първично отражение на безформената ПРИЧИНА, и Това, което се намира дори зад пределите на Духа. Такъв е отго​ворът на несправедливите нападки на проф. Уилсън срещу Пурани-те. Що се отнася до привидната несъобразност в обръщението на победените Богове към Вишну, това обяснение се намира в текста на Вишну Пурана, стига изтоковедите да поискат да го забележат. Философията учи, че съществува Вишну като Брама и Вишну в не​говите два аспекта. Съществува само Единен Браман, „по своята същност Пракрити и Дух".
Това невежество е изразено наистина прекрасно във възхвалява​нето от Йогите на Брама, „Държащия Земята", когато казват:
„Тези, които не са се упражнявали в благочестие, погрешно си представят природата на света. Невежите, които не виждат, че тази Вселена по своята природа е Мъдра, и съдят за нея само като за предмет на разбиране, се потапят в океана на духовното неведение. Но тези, които познават истинската Мъдрост и чийто ум е чист, осъзнават целия свят като единен с Божественото Знание, като единен с Теб, о, Господи! Бъди Милостив, о, Всемирен Дух!"

Ето защо не е Вишну, „Инертната причина на създаването", който е проявявал функции на Активно Провидение, а Всемирната Душа, тази, която в нейния материален аспект Елифас Леви нарича Астрална Светлина. И именно тази Душа в нейния двойствен аспект на Дух и Материя е антропоморфичният Бог на теистите, тъй като този Бог е олицетворение на Всемирния Творчески Посредник, ед​новременно чист и нечист благодарение на неговото проявено състояние и диференциация в нашия илюзорен Свят - наистина Бог и Дявол! Но проф. Уилсън не е забелязал доколко Вишну в този аспект напомня Господа Бога на Израил, „особено в неговите начи​ни на съблазнение, изкушение и хитрост".
Във Вишну Пурана това е изразено достатъчно ясно. Там е каза​но, че:
„При завършването на своите молитви (stotra) Боговете видели Височайшето Божество Хари (Вишну) в броня и въоръжен с диск и палица, яздещ на Гаруда."

По този начин Гаруда изобразява Манвантарния Цикъл, както ще бъде показано по-нататък. Затова Вишну е Божество в Простран​ството и Времето, особено Бог на Вайшнавите. Подобни Богове в Езотеричната Философия се наричат племенни или расови: т. е. един от многото Дхиани или Богове, или Елохими, измежду които по особена причина обикновено се е избирал от племето или наро​да един и постепенно е бил превръщан в „Бог над всички Богове"
, „Висш Бог", както Йехова, Озирис, Бел или който и да е от Седем​те Управници.
„Дървото се познава по плода": Природата на Бога - по негови​те действия. Ние или трябва да съдим тези действия по мъртвата буква на легендите, или трябва да ги приемем алегорично. Ако срав​ним двамата - Вишну, като защитник и бранител на победените Богове, и Йехова, защитник и бранител на „избрания" народ, наре​чен така несъмнено иронично, тъй като именно евреите са избрали този „ревнив" Бог, - ще намерим, че и двамата са се ползвали от лъжата и хитростта. Те са постъпвали така според принципа „целта оправдава средствата", за да извлекат най-доброто от своите съот​ветни противници и врагове - демоните. По този начин, докато Йе​хова, според кабалистите, приема образа на Змей Прелъстител в Райските Градини и праща Сатаната със специалното поръчение да изкушава Йов или да мъчи и изтощава фараона чрез Сара, жена​та на Авраам, и „ожесточава" сърцето на друг фараон против Мой​сей, за да не се лиши от случая да накаже своите жертви „с велики мъки", Вишну в своята Пурана прибягва до хитрост, не по-малко недостойна за всеки почтен Бог.
Така се обърнали победените Богове към Вишну:
„Смили се над нас, о, Властителю, и ни пази, нас, идващите при теб за помощ против Даитите (Демоните). Те са завладели три свята и са си присвоили нашата част от жертвоприношенията, като са предприели предпазни мерки, за да не престъпят Заветите на Ведите. Въпреки че и ние както тях сме части от Тебе
... но тъй като те... са стъпили на пътя, предписан от Свещеното Писа​ние... ние не можем да ги унищожим. Научи ни Ти, чиято мъдрост е неизмерима (Атеyatтап), на някаква хитрост, чрез която бихме били в състояние да унищожим врага на Боговете!"
Когато могъщият Вишну чул тяхната молба, той отделил от сво​ето тяло илюзорна форма (Майамоха, „прелъстител чрез илюзии"), дал я на Боговете и казал така: „Този Майамоха напълно ще прелъ​сти Даитите, тъй че, след като бъдат отклонени от пътя на Ведите, те ще могат да бъдат предадени на смъртта... И така, идете и не се плашете. Нека това лъжливо видение да ви води. То сега ще ви окаже велика услуга, о, Богове!" След това Великата Илюзия (Ма​йамоха), спускайки се (на Земята), видяла Даитите, заети с аскетич​ни покаяния, и приближавайки се във вид на Дигамбара (гол просяк) с бръсната глава... се обърнала към тях приветливо: „Ей, повелите-ли на расата на Даитите, защо се упражнявате в тези деяния на по​каянието..."

В края на краищата Даитите били изкушени от хитрите .думи на Майамоха подобно на Ева, която е била изкушена от съвета на Змия​та. Те отхвърлили Ведите.
Д-р Муир превежда това място по следния начин:
„Великият Прелъстител, ползвайки се от Илюзията, е излъгал след това и други Даити чрез различни видове ерес. Много скоро тези Асури (Даити), излъгани от Прелъстителя (който е бил Вишну), оставили цялата система, основана на заветите на троич-ните Веди. Някои са хулели Ведите, други - обреда на жертвопри​ношенията и останалите брамини. Това (възклицавали те) учение не издържа критика; коленето (на животни при жертвоприношения​та) не води до религиозна заслуга. Да се каже, че приношението на масло, изгорено в огън, дава награда в бъдеще, е твърдение на де​те... Ако беше истина, че убитото за жертвоприношение животно се възнася на небето, защо почитателите не убият своя собствен баща?... Непогрешимите слова, великите Асури, не падат от небе​то и само твърденията, основани на разума, се приемат от мене и другите (разумни) хора, подобни на вас! Така по многобройни на​чини Даитите са били отклонени (от пътя) от Великия Прелъстител (Разсъдъка)... Когато Даитите стъпили на пътя на заблудата, Бого​вете събрали всичките си сили и се приближили, за да се сражават. Тогава станал боят между Боговете и Асурите и последните (оста​вили праведния път) били разбита от първите. В предишни времена те били защитени от доспехите на праведността, носени от тях, но когато последните били унищожени, Асурите също загинали."

Каквото и да мислят за индусите, никой от техните врагове не бива да ги смята за глупци. Народът, чиито свети мъже и мъдреци са оставили на света най-великите философии, които някога са би​ли създадени от човешкия ум, би трябвало да знае разликата между истината и заблуждението. Даже и дивакът може да различи бялото от черното, доброто от злото и лъжата от искреността и правди​востта. Тези, които са разказали това събитие от биографията на своя Бог, би трябвало да видят, че в дадения случай именно този Бог е бил Великият Прелъстител, а Даитите, „никога непристъпва-ли заветите на Ведите", са играли по-добрата роля в тази легенда и са били истински „Богове". Следователно би трябвало да същест​вува скрит смисъл в тази алегория и така е било. Нито в една класа от обществото, у нито един народ хитростта и лъжата не се разг​леждат като божествени добродетели, с изключение на църковни​те класи на теолозите и съвременното йезуитство.
Вишну Пурана
, така както и всички останали трудове от този род, е преминала в по-късни времена в ръцете на храмовите служи​тели, брамините, и древните Ръкописи без съмнение са били изопа-чени от тези сектанти. Но било е време, когато Пураните са пред​ставлявали езотерични писания и те и до днес са такива за Посвете​ните, които могат да ги четат с помощта на ключа, който притежа​ват.
Ще издадат ли някога посветените брамини пълното значение на тези алегории е въпрос, който не засяга авторката. Целта е да се докаже, че почитайки Творческите Сили в техните многообразни форми, нито един философ не само не може, но и не би приел але​горията такава, каквато е представена, като се изключат някои фи​лософи, принадлежащи към съвременните „висши и цивилизова​ни" християнски раси. Тъй като, както е показано, Йехова с нищо не е по-високо от Вишну от гледна точка на етиката. Ето защо окул-тистите и дори някои кабалисти, независимо дали разглеждат тези творчески Сили като живи и съзнателни Същества, или не – а ние не виждаме защо това да не е така - никога не смесват Причи​ната със Следствието и няма да приемат Духа на Земята за Параб-раман или Ейн-Соф. Във всеки случай те добре знаят истинската природа на това, което гърците са наричали Баща-Ефир, Юпитер-Титан и т. н. Те знаят, че Душата на Астралната Светлина е божес​твена, а нейното Тяло (Светлинни вълни на нисшите планове) при​надлежи на Ада. Тази Светлина е символизирана в „Магическа Гла​ва" в Зохар с Двоен Лик на Двойната Пирамида; черната Пирами​да, изпъкваща на чисто бял фон с бяла Глава и Лик вътре в черен Триъгълник; Бялата Пирамида е обърната - като отражение на първа​та в черните води - и изобразява черното отражение на белия Лик.
Това е и Астралната Светлина, или „Demon est Deus Inversus".

 РАЗДЕЛ XII
ТЕОГОНИЯ НА БОГОВЕТЕ-СЪЗДАТЕЛИ
За да се усвои добре мисълта, лежаща в основата на всяка древ​на Космология, са необходими изучаване и сравнителен анализ на всички велики религии на древността, тъй като само чрез този ме​тод основната идея може да стане ясна. Ако точната наука можеше да се издигне толкова високо, че да проследи проявите на Приро​дата до техните крайни и първоначални източници, тя би нарекла тази идея Йерархия на Силите. Първоначалният трансцедентален и философски светоглед е бил единен. Но тъй като тези системи с всеки изминал век започнали все повече да отразяват особеностите на народите (които, разделени на отделни групи, започнали да се развиват всяка от тях в свое собствено национално или племенно русло), главната мисъл започнала постепенно да се затъмнява под въздействието на голямото количество човешко въображение. До​като в някои страни Силите, или по-точно разумните Сили на При​родата, са били предмет на божествено почитане, което надали са заслужавали, в други (например Европа и някои други цивилизова​ни страни) самата мисъл, че подобни Сили могат да бъдат надаре​ни с разум, изглежда нелепа и се обявява за ненаучна. Затова ние с облекчение четем мнения, подобни на тези, които намираме в уво​да на книгата „Аsgard and the Gods", „Приказки и предания на на​шите Северни Предци", издадени от В. С. В. Ансон, който казва:
„Макар че в Централна Азия или по бреговете на Инд, в страна​та на Пирамидите, на гръцкия и италианския полуостров и даже на север, където са се преселили келтите, тевтоните и славяните, ре​лигиозните разбирания на народите са приели различни форми, тех​ният общ произход все още се забелязва. Ние отбелязваме тази връзка между легендите за Боговете и дълбоката мисъл, заложена в тях и тяхното значение, за да види читателят, че пред него се раз​крива не вълшебен свят, създаден от неуравновесена фантазия, а че... Животът и Природата са представлявали основата на съществуването и дейността на тези божества."

И въпреки че нито един окултист или ученик изследовател на източния езотеризъм не може да се съгласи със странната мисъл, че „религиозните мирогледи на най-известните народи от древност​та са свързани с началата на цивилизации сред германските раси"
, все пак той е доволен, ако намери истини като следната: „Тези вълшебни приказки не са безсмислени небивалици, написани за за​бавление на безделници; те въплъщават дълбоката религия на на​шите предци."

Това е именно така. Не само тяхната религия, но също и тяхната история. Тъй като мит, на гръцки[image: image31.png]puvdod,

означава устно предание,
предавано от уста на уста, от поколение на поколение; дори и в съвременната етимология този термин означава повествование, из​разяващо някаква значителна истина; разказ за някоя забележител​на личност, чиято биография, благодарение на почитането от след​ващите поколения, се е развивала и разкрасявала от богатата на​родна фантазия, но която не представлява пълна измислица. По​добно на нашите предци, първобитните арийци, ние твърдо вярва​ме в индивидуалността и разумността не само на една Сила, произ​веждаща явленията в Природата, а на много.
С течение на времето древното учение било затъмнено и наро​дите повече или по-малко изгубили от погледа си Височайшето и Единно Начало на всичко съществуващо и започнали да пренасят отвлечените атрибути на Безпричинната Причина върху предизви​каните следствия, които на свой ред ставали причини, съзидателни Сили на Вселената. Великите народи са постъпвали така от страх да не осквернят идеята, а малките - поради това, че не са могли да видят тази идея или не им е достигала силата на философските пред​стави, необходима за съхраняването й в цялата й неприкосновена чистота. Но всички те, с изключение на по-късните арийци, стана​ли днес европейци и християни, са съхранили това почитане в сво​ите Космогонии. Както показва Томас Тейлър,
 най-интуитивният от всички преводачи на гръцки фрагменти, нито един народ никога не е смятал Единния Принцип за непосредствен Творец на видима​та Вселена, тъй като нито един разумен човек няма да повярва, че чертожникът и архитектът със своите ръце са построили зданието, на което той се любува. Според свидетелството на Дамасций в не​говия труд „За Първите Принципи"[image: image32.png](TIept Tlpotov 'Apyov)

те са говорили за него като за „Непозната Тъма". Вавилонците са отминавали този принцип с мълчание. Към „Този Бог - казва Порфирий в своето съчинение „За Въздържанието" ([image: image33.png][Tept amoyné tov

[image: image34.png]EULQUY OV

), - който е над всичко, не трябва да се обръщаме нито с външна реч, нито с вътрешна." Хезиод започва своята Теогония с думите: „Хаосът е бил създаден преди всичките неща"
, като поз​волява по този начин да се направи заключение, че Причината или Създателят й би трябвало да се заобиколи с благоговейно мълча​ние. Омир в своите поеми не се издига по-високо от Нощта, която изобразява като почитана от Зевс. Според всички древни теолози и доктрините на Питагор и Платон Зевс, или непосредственият Стро​ител на Вселената, не е висш Бог, както и сър Кристофър Врен в своя физически и човешки образ не е Умът, който обитава в него и създава неговите велики творения на изкуството. Затова Омир от​минава с мълчание не само Първия Принцип, но също и двата Прин​ципа, непосредствено следващи след Първия: Ефирът и Хаосът на Орфей и Хезиод и Крайността и Безкрайността на Питагор и Пла​тон.
 Прокъл казва за този Висш Принцип, че е „Единен от Единни​те и по-висок от най-първия Адит... по-неизречен от самото Без​мълвие и по-съкровен от всякаква Същност... скрит сред познатите ни Богове".
Към това, което беше написано от Томас Тейлър през 1797 г., може да се добави още нещо, а именно, че „евреите очевидно не са се издигнали по-високо... от непосредствения Строител на Вселе​ната", тъй като „Мойсей въвежда Тъмата над повърхността на без​дната, без дори да намеква за причината и източника на нейното битие".
 Никога евреите в своята Библия (чисто езотерична и сим​волична книга) не са унизили така дълбоко своето метафизично бо​жество, както това са направили християните, признавайки Йехова за свой единен, жив и в същото време личен Бог.
Този Първи или по-точно Единен Принцип се е наричал „Небе​сен Кръг", символизиран от иерограма във вид на Точка в Кръг или на Равнобедрен Триъгълник, при което Точката означава Логос. Така в Риг-Ведата, където Брама дори не е споменат, Хиряна-гарбха предшества Космогонията, „Златното Яйце" и Праджапати (по-късно Брама), от който произлизат всички Йерархии на „Създате​лите". Монадата или Точката е Началото и Единицата, от която произлиза цялата числова система. Тази Точка е Първичната При​чина, но ТОВА, от което тя произлиза или по-точно чието изразя​ване съставлява - Лотосът, се отминава с мълчание. На свой ред световният символ - Точка вътре в Кръга, не е бил още Строител, а само Причина на този Строител, като последният е бил спрямо нея точно в такова отношение, както самата Точка към Окръжност​та на Кръга, който не може да се определи, както казва Хермес Трисмегист. Порфирий доказва, че Монадата и Диадата на Пита-гор са тъждествени с Безкрайното и Крайното на Платон в неговия „Филеб" или с това, което Платон нарича[image: image35.png]ATTELTOV

 и [image: image36.png]nepod.

Само
единствена Диадата, Майката, е веществена, докато Монадата е „Причина на цялото Единство и мярка за всичко Съществуващо
". Диадата, Мулапракрити, Покров на Парабраман, е представена по този начин като Майка на Логоса и заедно с това като Негова Дъщеря (т. е. обект на неговото познание), проявен от производи​теля и негова второстепенна причина. Според Питагор Монадата се връща в Безмълвието и Тъмата веднага след като е проявила Триадата, от която произлизат останалите 7 числа от 10-те числа, лежащи в основата на Проявената Вселена.
В Северната Космогония виждаме абсолютно същото: „В началото е била Великата Бездна (Хаосът), нито Денят, нито Нощта са съществували. Бездната била Хинунгагап, зееща пропаст, нямаща нито начало, нито край. Все-Бащата, Несъздаден, Неви​дим, пребивавал в Дълбините на Бездната (Пространството) и по​желал, и това, което той пожелал, възникнало към битие."

Както и в индуската Космогония Еволюцията на Вселената се дели на две действия, наричани в Индия Творения на Пракрита и Падма. Преди топлите лъчи, излизащи от Обителта на Светлина​та, да пробудят живота във Великите Води на Пространството, се проявяват Елементите на Първото Творение и от тях се образува Великанът Имир или Йоргелмир (буквално Кипяща Глина), Пред-вечната Материя, диференцирана от Хаоса. След това се появява Кравата Аудумла, Хранителка
, от която се ражда Бури-Произво-дителят, чийто Син Б (Борн) от Бестла (дъщерята на Великаните-Студове, синове на Имира) имал трима синове: Один, Уили и Уи или Дух, Воля и Светост, Това е било, когато Тъмата все още е царяла в Пространството, когато Азите, съзидателните сили или Дхиан-Коганите, не са били още проявени, и Игдразил, Световно​то Дърво на Времето и Живота още не било пораснало и не е било още Валгала или Чертог на Героите. Скандинавските легенди за Мирозданието, за нашата Земя и Вселената започват от установя​ването на Времето и човешкия живот. Всичко, което ги предшест​ва, е Тъма, където пребивава Все-Отецът, Причина на Всичко. Как​то забелязва издателят на книгата „Азгард и Богове", въпреки че тези легенди съдържат идеята за Все-Отеца, Първоначалната При​чина на Всичко, „Той едва е споменат в поемите", но не защото, както мисли издателят, до проповядването на Евангелието мисъл​та „не е могла да се издигне до ясна концепция за Вечното", а по силата на неговия дълбок езотеричен характер. Затова всички Бо-гове-Създатели или Лични Божества се появяват във втория стадий на Космическата Еволюция. Зевс се ражда е Кронос и от Кронос -Времето. Също така и Брама е рожба и еманация на Кала, „Веч​ността и Времето", Кала е едно от имената на Вишну. Оттук е и Один - Баща на Боговете и Азите, както Брама е Баща на Богове​те и Асурите; оттук е и двуполовият характер на всички главни Богове-Създатели, от втората Монада при гърците та до Сефира Адам-Кадмон, Брама или,Праджапати-Вак във Ведите и Андроги-ната на Платон, която е само разновидност на индийския символ.
По-добро метафизично определение за първобитната Теогония в духа на ведантистите може да се намери в „Забележки към Бхага-ват Гита" на Т. Суба Роу. Парабраман, Непознат и Непознаваем, както казва лекторът на своята аудитория:
„Не е Его и не е Не-Его, както не е и съзнание... той дори не е и Атма, но макар и сам да не е обект на познание, той все пак е спосо​бен да поддържа и произведе всякакъв род предмети и всякакъв род битие, което става обект на познание. (Той е) единна същност, от която възниква към битие центърът на енергия... (която той нари​ча Логос)."

Този Логос е Шабда Браман на индуса, когото той дори не нари​ча Ишвара (Господ Бог) от страх терминът да не предизвика обърк​ване в умовете на хората. Това е Авалокитешвара на будистите, глагол на християните в неговото истинско езотерично значение, а не в неговото теологично изкривяване.
„Това е първият Джната, или Его в Космоса, и всяко друго Его... е само отражение и негово проявление... По времето на Пралайа Той съществува в скрито състояние в лоното на Парабраман... (По време на Манвантара) той има присъщо нему съзнание и своя ин​дивидуалност... Той е център на енергията, но подобни центрове на енергия са почти безбройни в лоното на Парабрамана. Не бива да се мисли, че (даже) този Логос (е Създател или че той) е единстве​ният център на енергия... броят им е почти безкраен... Това е първо​то Его, което се появява в Космоса, и е краят на цялата еволюция. (Това е абстрактно Его)... Той е първото проявление (или аспект) на Парабрамана... Когато той се проявява към битие като съзнател​но същество... от неговата обективна гледна точка Парабраман му се представя като Мулапракрити. Моля това да се помни... тъй ка​то в това е коренът на цялото затруднение относно Пуруша и Прак-рити, което се изпитва от всички тълкуватели на философията на Веданта... Мулапракрити също е Материална за него (Логоса), как​то всеки материален предмет е материален за нас. Мулапракрити дотолкова не е Парабраман, доколкото и съвкупността от свойст​вата на стълба не са самият стълб. Парабраман е безусловната и абстрактна Реалност, а Мулапракрити е нещо като покров, хвърлен върху него. Парабраман сам по себе си не може да се види. Лотосът Го вижда чрез хвърления върху него покров и този покров е мощно разпространение на Космическа Материя... Парабраман след сво​ето проявяване, от една страна, като Его, от друга - като Мулапрак​рити, действа като единна енергия чрез Логоса."

Лекторът чрез прекрасно сравнение разяснява какво разбира под това действие на нещото, което е Нищо, въпреки че То едновремен​но е и ВСИЧКО. Той сравнява Логоса със Слънцето, чрез което се излъчва светлина и топлина, но чиято енергия, светлина и топлина съществуват в някакво неизвестно състояние в пространството и са разсеяни в него само като видима светлина и топлина, като Слънцето се явява само техен проводник. Това е първият Троичен Ипостас.
Четворицата се получава чрез добавянето на животворящата свет​лина, изливана от Логоса.
Еврейските кабалисти са изразили това чрез формула, езотерич-но тъждествена с тълкуването на ведантистите. Ейн-Соф, казват те, не може да бъде нито постигнато, нито има определено място, ни​то може да бъде назовано, въпреки че то е Безпричинна Причина на всичко. Оттук е и наименованието Ейн-Соф, означаващо отри​цание, „Неизповедимо, Непознато и Неизречено". Поради това те са го изобразили като Безпределен Кръг, Сфера, като човешкият разум и при най-голямо напрежение може да види само неговия свод. По думите на едно лице, разгадало много от кабалистичната система в едно от нейните значения, а именно в нейния числов и геометричен езотеризъм:
„Затворете очи и от вашето съзнание се постарайте да устреми​те мисъл в пространството по всички посоки до крайните предели. Вие ще видите, че равни линии или лъчи на съзнанието се разпрос​тират равномерно във всички направления, така че крайното уси​лие на представянето ще завърши със свод на сфера. Ограничение на тази сфера неизбежно ще бъде голям Кръг и правите лъчи на мислите в което и да е направление трябва да образуват прави ли​нии, радиуси на кръга. Следователно това трябва да бъде крайна всеобхващаща концепция на проявения Ейн-Соф, което се пред​ставя във вид на геометрична фигура, а именно като кръг с неговите елементи на дъгообразна окръжност и праволинеен диаметър, раз​делен на радиуси. Следователно геометричната фигура е първият начин за постигане на връзка между Ейн-Соф и разума на човека.
"
Този Голям Кръг, който се свежда от Източния Езотеризъм до Точката вътре в Безпределния Кръг, е Авалокитешвара, Логосът или Глаголът, за който говори Т. Суба Роу. Но този Кръг, или проявен Бог, е също така непостижим за нас освен чрез неговата проявена Вселена, както е и Единният, макар че той е по-лесен (или по-точ​но) по-достъпен за нашето висше познание. Този Логос, почивал по време на Пралайа в лоното на Парабраман, подобно на „наше​то Его, латентно (в нас) по времето на Сушупти", или съня, не може да познае Парабраман по друг начин освен под формата на Мулапракрити - последната бидейки Космически Покров, представляващ „мощно разпространение на Космическа Материя" - се явява по този начин само орган в Космическото Творчество, чрез което се излъчва Енергията и Мъдростта на Парабраман, така непознат на Логоса, както непознат и за нас. Освен това, тъй като Логосът е така непознаваем за нас както и Парабраман в действителност е непознаваем за Логоса, Източният Езотеризъм, както и Кабалата, за да вкарат Логоса в нашите разбирания, са облекли отвлечения синтез в конкретни образи, т. е. в отраженията или многообразните аспекти на този Логос, или Авалокитешвара, Брама, Ормузд, Ози-рис, Адам Кадмон, наричайте го с което и да е желано от вас име, аспектите или манвантарните проявления на който са същността на Дхиан-Коганите, Елохимите, Девите, Амошаспентите и пр. Ме​тафизиците, според Т. Сума Роу, обясняват корена и зародиша на последните като първо проявление на Парабраман „във Височай​шата Троица, достъпна за нашето разбиране", която е и Мулапрак-рити, Покров, Логос и съзнателна Енергия на последния, или него​ва Сила и Светлина, наричани в Бхагават Гита Дайвипракрити; или „Материя, Сила и Его, или единен корен на Самосъщността, като при това всички други видове на самосъщността представля​ват само негово проявление или отражение."
Затова само при тази светлина на умственото или физическото осъзнаване практическият окултизъм може да извика Логоса като видимост посредством геометрични фигури, които при щателно изучаване ще дадат не само научно обяснение на реалното обек​тивно съществуване
 на „Седемте Синове на Божествената София", която е и тази Светлина на Логоса, но ще докаже и чрез други, ненамерени досега ключове, че по отношение на човечеството те​зи „Седем Синове" и техните безбройни еманации, центрове на оли​цетворената енергия, са абсолютна необходимост. Махнете ги и тайната на Битието и човечеството не само никога няма да бъде разгадана, но до нея дори ще е невъзможно да се приближим.
Всичко е създадено чрез тази Светлина. Този корен на умствено​то „Аз" е също и корен на физическото „Аз", тъй като тази Светли​на в нашия проявен свят е само изменение на Мулапракрити, нари​чана във Ведите Адити. В своя трети аспект тя става Вак
, Майка и Дъщеря на Лотоса, както Изида е Майка и Дъщеря на Озирис-Хор и Мут е Дъщеря, Съпруга и Майка на Амон в египетския Лунен Символ. В Кабала Сефира е абсолютно същото, което е Шекина, а в друг синтез се явява Съпруга, Дъщеря и Майка на Небесния Чо​век, Адам Кадмон, и даже е тъждествена с него, както и Вак е тъждес​твена с Брама и се нарича Логос на Женското Начало. В Риг-Веда Вак е „Мистичната Реч", посредством която Окултното Знание и Мъдростта се предават на човека, и затова е казано, че Вак „е влязла в Ришите". Тя е „родена от Боговете"; тя е Божествената Вак, „Ца​рица на Боговете"; и тя, подобно на Сефира със Сефиротите, се приобщава към Праджапати в техния творчески труд. Освен това тя се нарича „Майка на Ведите", тъй като „чрез нейната мощ (като Мистична Реч) Брама е разкрил себе си и благодарение на нейната мощ той е създал Вселената": т. е. чрез Речта и думите, синтезира​ни в „Слово" и числа.

Когато за Вак говорят като за Дъщеря на Дакша, „Бог, живеещ във всички Калпи", то с това е проявена нейната илюзорна природа по времето на Пралайа тя изчезва, погълната от Единния, всепоглъщащ Лъч.
Но в световния Езотеризъм, източен и западен, съществуват два различни аспекта във всички тези олицетворения на Женската Мощ в Природата или на ноуменалната и феноменалната природа. Един от тях е нейният чисто метафизичен аспект, както го описва ученият лектор в своите „Забележки към Бхагават Гита"; другият -
земен физически и заедно с това божествен от гледна точка на практическото земно разбиране и окултизма. Всички те са символи и олицетворение на Хаоса, Великата Бездна или Предвечните Води на пространството, непроницаем Покров между НЕПОЗНАВАЕ​ МОТО и Творящия Логос. „Съединявайки се посредством своя Разум с Вак, Брама (Логосът) създал Първозданните Води." В Катха Упанишада това е изразено още по-ясно: „Праджапати е бил тази Вселена. Вак го последвала. Той се съче​тал с нея... Тя произвела тези създания и отново влязла в Праджа​пати."
Това свързва Вак и Сефира с Богинята Гуан-Ин - „Милосърдната Майка", Божествения Глас на Душата даже и в екзотеричния будизъм, и с женския аспект на Гуан-Ши-Ин, Лотоса, Глагола на Творението, и в същото време с Гласа, който (според Езотеричния Будизъм) ясно се чува от Посветения. Като следствие на това възник​нали Бат-Кол, Filia Vocis, Дъщеря на Божествения Глас у евреите, отговаряща от Престола на Милосърдието зад завесата на Храма.
Мимоходом можем да покажем тук една от многото несправед​ливи хули, хвърлени от „добрите и благочестиви" мисионери в Ин​дия върху религията на страната. Алегорията в Шатапатха Брах-мана за това, че Брама, като Баща на хората, е изпълнил задачата на размножението чрез кръвосмешение със собствената си дъщеря Вак (наричана също Сандхя, Сумерки и Шатарупа или със сто фор​ми), постоянно се хвърля от тях в лицето на брамините като осъж​дане на тяхната „ненавистна и лъжлива религия". Освен факта, ли​цемерно забравен от европейците, че патриархът Лот е виновен за подобно престъпление, но в човешки образ, докато Брама или по​точно Праджапати е извършил кръвосмешение със своята дъщеря във вид на козел, като тя самата е имала формата на сърна (rohit); третата глава от Книгата Битие при езотеричен прочит показва абсолютно същото. При това индуската алегория има несъмнено космически, а не физиологичен смисъл, тъй като Вак е видоизмене​ние на Адити и Мулапракрити или Хаоса, а Брама е превръщение на Нараяна, Божия Дух, проникващ и оплодотворяващ Природата; и следователно това представяне не съдържа нищо фалическо.
Както вече бе казано, Адити-Вак е Лотосът на Женското Начало или Глагол, Слово; Сефира в Кабалата е същото. Тези Женски Ло​тоси в техния ноуменален аспект са същността на съотношението между Светлината и Звука и Ефира, което доказва колко добре древ​ните са били запознати както с физичната наука, каквато днес е известна на съвременния свят, така и със зараждането на тази наука в духовната и астралната област.
„Нашите древни писатели са познавали четири форми на Вак. Те се наричат: Пара, Пашянти, Мадхяма, Вайкхари. Вие ще наме​рите това твърдение в самата Риг-Веда и в някои Упанишади. Вайк​хари Вак е това, което ние произнасяме."
Това е Звук, Реч, т. е. онова, което става осезаемо и обективно за едно от нашите физически сетива и може да бъде подведено под законите на познанието. Затова:
„Всеки вид Вайкхари Вак съществува в Мадхяма... Пашянти.. и накрая в нейната Пара-форма... Причината тази Пранава
 да се на​рича Вак е, че тези четири принципа на великия Космос съответст​ват на четирите форми на Вак... Целият Космос в неговата обектив​на форма е Вайкхари-Вак; Светлината на Логоса е формата Мадхя​ма; и самият Логос - формата Пашянти; докато Парабраман е Па-ра-аспект (извън ноумена на всичките ноумени) на тази Вак."

По този начин Вак, Шекина или „Музика на Сферите" на Пита-гор са единни, ако вземем нашите примери от трите външно най-различаващи се религиозни философии - индуската, гръцката и на халдейските евреи. Тези олицетворения и алегории могат да се раз​глеждат в четири главни и три второстепенни аспекта или общо в седем форми, както в Езотеризма. Формата Пара обхваща винаги субективните и латентни Звук и Светлина, вечно съществуващи в лоното на НЕПОЗНАВАЕМОТО. Когато представя Логоса или Не​говата латентна Светлина, тя се нарича Пашянти, а когато тя става тази изразена Светлина - се превръща в Мадхяма. Кабала дава следното обяснение:
„Съществуват три вида Светлина и един (четвърти), който про​никва останалите: 1) ясна и проникваща, обективна Светлина; 2) Отразена Светлина и 3) абстрактна Светлина."
Десет Сефироти, Три и Седем, се наричат в Кабала десет Сло​ва, ДБРИМ (Дебарим), Числа и Еманации на Небесната Светлина, които са едновременно Адам Кадмон и Сефира, Праджапати-Вак или Брама. Светлината, Звукът, Числото са трите фактора на твор​чеството в Кабала. Парабраман може да бъде познаваем само чрез лъчезарната Точка, чрез Логоса, който не познава Парабраман, а само Мулапракрити. Адам Кадмон също е познавал само Шекина, въпреки че той е бил Носител на Ейн-Соф. Както и Адам Кадмон, той (в езотеричното тълкуване) се явява сума на числото 10 - Сефи​роти, сам бидейки Троица или Трите Атрибута на Непознаваемото Божество в Единното.
 „Когато Божественият Човек (или Логос) за първи път е приел формата на Венеца (Кетер)
 и се отъждествил със Сефира, той излъчил от него (Венеца) седем прекрасни Светилника", съставляващи в своята съвкупност Десет; така и Брама-Праджапати, отделяйки се от Вак и бидейки въпреки това тъждествен с нея, проявил от своя Венец седем Риши, седем Ману или Праджа-пати. В екзотеризма винаги ще се намерят 10 и 7 Сефироти или Праджапати; в езотеричното тълкуване винаги 3 и 7, което съставл​ява също 10. Само при делението в проявената сфера на 3 и 7 те образуват[image: image37.png]

андрогина и[image: image38.png]

или фигурата X, проявена и диферен​цирана.
Това ще помогне на изследователя да разбере защо Питагор е смятал Божеството - Логоса за център на Единството и Източник на Хармонията. Ние твърдим, че това Божество е било Логос, а не Монада, пребиваваща в Самота и Безмълвие, тъй като Питагор е учел, че Единството, бидейки неделимо, не е число. Ето защо се е изисквало от кандидата, стремящ се да получи достъп в неговата школа, да има предварителни познания по аритметика, астроно​мия, геометрия и музика, които са били разглеждани като четири отдела на математиката
. Това отново обяснява защо питагорейци-те са твърдели, че учението за Числата, най-главното в Езотеризма, е било открито на човека от Небесните Божества; че Светът е изва​ден от Хаоса посредством Звука или Хармонията и е построен върху принципите на музикалните пропорции; и че седемте планети, управ​ляващи съдбите на смъртните, имат хармонично движение и както казва Цензорин:
„Интервалите, съответстващи на музикалните диастеми, произ​веждат различни звуци, дотолкова безукорно съзвучни, че те раж​дат най-прекрасна мелодия, която ние не можем да чуем поради силата на звука, която нашето ухо не е в състояние да възприема."
В Теогонията на Питагор Йерархиите на Небесното Войнство и на Боговете са били изброени и изразени също числено. Питагор е изучил Езотеричната Наука в Индия, затова неговите ученици каз​ват: „Монадата (Проявеното) е начало на всичко. От Монадата и Неопределената Диада (Хаоса) са произлезли Числата; от Числата - Точките; от Точките - Линиите; от Линиите - Повърхностите; от Повърхностите - твърдите тела; от тях - твърдите тела, имащи че​тири елемента - Огън, Вода, Въздух и Земя; от всички тях, претво-рени (от взаимодействието) и съвършено изменени, се състои Светът."

Ако това не разрешава тайната напълно, поне приповдига края на завесата с тези чудесни алегории, зад които се крие Вак, най-съкровената от всички Браманически Богини; тази, която наричат „Сладкозвучна Крава, дала Храната и Водата" - Земята с всичките й мистични сили; тази, „която ни дава храна и подкрепление" -физическата Земя. Изида също така е мистичната Природа и заед​но с това Земята и нейните кравешки рога я отъждествяват с Вак, която, бидейки призната в своята висша форма като Пара, става на нисшия или материален план творение на Вайкхари. Затова тя е едновременно и мистическа и физическа Природа, с всичките й ма​гически сили и свойства.
Като Богиня на Речта и Звука и като видоизменение на Адити тя в известен смисъл е Хаос. Във всеки случай тя е „Майка на Богове​те" и реалната, проявената Теогония трябва да започва от Брама, Ишвара или Логоса и Вак, както и от Адам Кадмон и Сефира. Зад пределите на всичко това е Тъмата и отвлеченото разсъждение. Но по отношение на Дхиан-Коганите, или Боговете, Ясновидците, Про​роците и въобще Адептите стоят на твърда почва. Като Адити или като Божествената София на гръцките гностици тя е Майка на Се​дем Синове, Ангели на Лика, Ангели на Бездната или на Великото Зелено от Книга на Мъртвите. Книгата Дзиан или Истинското Знание, придобито чрез съзерцание, казва:
„Великата Майка лежала, имайки в своето лоно[image: image39.png]

и[image: image40.png]

, и[image: image41.png][

 втори[image: image42.png]

 и [image: image43.png]

 , готова да ги прояви, тях, доблестните Синове[image: image44.png]

,[image: image45.png]

[image: image46.png]

 (или 4 320 000 Цикъла) чиито двама Старши синове са [image: image47.png]

 (Кръгът) и • (Точката)

В началото на всеки Цикъл от 4 320 000 години Седем (или както у някои народи - Осем) Велики Богове слизат, за да установят нов ред на нещата и да дадат импулс на новия цикъл. Този осми Бог е бил обединяващият Кръг или Логос, отделен и различен от своето Войнство в екзотеричната догма, също както и Трите Божествени Ипостаса на древните гърци, разглеждани днес в църквите като три отделни Лица. Както гласи Коментарът:
„Могъществените извършват своите велики дела и оставят след себе си никога неизбледняващи паметници, отбелязващи техните посещения всеки път, когато те проникват зад наша​та Илюзорна Завеса (атмосфера)."

Казват ни, че величествените Пирамиди са били построени под тяхното непосредствено наблюдение, „когато Дхрува (тогава поляр​ната звезда) е била в своята ниска кулминационна точка, Критики (Плеядите) са гледали над нейната глава (били са на същия мериди​ан, само че на върха) и са наблюдавали работата на Великаните." По този начин, ако първите пирамиди са били издигнати в начало​то на Звездната Година под Дхрува (Алфа Поларис), следователно това трябва да е станало преди повече от 31 000 години (31 105). Бунзен е бил прав, като е признавал на Египет древност, превиша​ваща 21 000 години, но тази отстъпка едва ли изчерпва истината и факта по дадения въпрос. Както казва г-н Джералд Масей:
„Разказите на египетските жреци и други за летоброенето в Еги​пет вече започват по-малко да приличат на измислици в очите на тези, които са се освободили от библейските бъркотии. В Сахара неотдавна бяха намерени надписи, споменаващи за два Сотийски цикли..., отбелязани в същото време, т. е. преди 6000 години. По този начин, когато Херодот е бил в Египет, египтяните, както сега е известно, са имали вече данни от наблюдения поне над пет различ​ни сотийски цикъла, състоящи се от 1461 години всеки...
Жреците са съобщили на гръцкия изследовател, че те така от​давна водят изчисление на времето, че слънцето вече два пъти е изгрявало там, където тогава е залязвало, и два пъти е залязвало там, където е изгрявало. Това... може да се осъществи като факт в Природата посредством два цикъла на Прецесия или период от 51 736 години."

Мор Исак
 ни съобщава, че древните сирийци са определяли своя свят на „Управници" и „Действащи Богове" точно така, както и халдейците. Нисш свят е бил подлунният (нашият свят) - пазен от Ангели от първа или нисша степен; следващият е бил Меркурий, управляван от Архангели; след това - Венера, чиито Богове са би​ли Начала; четвърто е било Слънцето, обител и област на височай​ши и могъществени Богове на нашата система - Слънчеви Богове на всички народи; пети е бил Марс, управляван от Сили; шести е бил Бел, или Юпитер, управляван от Власти; седми - светът на Сатурн, управляван от Престоли. Това са светове на формите. Над тях съществуват Четири висши свята, отново образувайки Седем, тъй като Трите най-висши са „непроизносими и неназовани". Ос​мият, състоящ се от 1122 звезди, е обител на Херувимите; деветият принадлежи на движещите се и неизброими звезди и вследствие на тяхната отдалеченост е подчинен на Серафимите; що се отнася до десетия, Кирхер (цитирайки Мор Исак) казва, че той се състои от невидими звезди, които могат да бъдат взети за облаци поради натрупването им в Зоната, наричана от нас Via Straminis, Млечен Път, и бърза да поясни, че „това са звезди на Луцифер, увлечени заедно с него при ужасяващото му крушение". Сирийците не са могли да съобщят какво следва зад пределите на Десетте Свята (Нашата Четворица), или Свят на Арупа. „Те са знаели само, че зад тях за​почва необятен и непостижим Океан от Безпределност, обител на Истинското Божество без граници и без край."
Шамполион доказва, че същото вярване е съществувало и сред египтяните. Хермес, говорейки за Бащата-Майка и за Сина, Духът на които (в съвкупност - божественият Фиат) образува Вселената, казва: „Били са създадени също седем Посредници (Меdiа), за да удържат материалните светове (или проявените) вътре в техните съответни Кръгове, и дейността на тези Посредници е била наре​чена Съдба." По-нататък той изрежда седем, десет и дванадесет степени, но да говорим за тях тук подробно, би отнело твърде мно​го време.
Предвид на това, че д-р Вебер и някои други твърдят, че Риг-Видхана заедно с Браманда Пурана и всички подобни писания, не​зависимо дали описват магическите въздействия на мантарите от Риг-Веда или бъдещите Калпи, са всъщност само съвременни ком​пилации, „отнасящи се вероятно само към времето на Пураните", е безполезно да се ангажира вниманието на читателя с техните мис​тични обяснения; със същия успех може просто да се приведат извадки от древните книги, напълно неизвестни на изтоковедите. Те​зи съчинения разясняват това, което така смущава учените, а имен​но, че Саптарши, „от Разума Родените Синове" на Брама, се спо​менават в Шатапатха Брахмана под един ред имена, в Махабха-рата - под друг, и че във Вайю Пурана срещаме даже девет вмес​то седем Риши, като се добавят в техния списък имената на Бригу и Дакша. Но същото се среща във всяко екзотерично писание. Тай​ното Учение дава дългото родословие на Ришите, но ги дели на много класове. Подобно на египетските богове, подразделени на седем и дори на дванадесет степени, индуските Риши са разделени на свои Йерархии. Първите три групи са Божествена, Космическа и Подлунна. След това идват Слънчевите Богове на нашата система, Планетарните, Надземните и чисто Човешките - Герои и Мануши.
Сега обаче ние сме заети само с До-космическите Божества, Пра-джапати или Седемте Строители. Тази Група се среща задължи​телно във всяка Космогония. В резултат от загубата на древни еги​петски документи (тъй като според Масперо „наличните материа​ли и исторически данни за изучаване историята на религиозната еволюция в Египет не само че не са пълни, но много често са и неразбираеми") се налага да се обърнем към древните химни и над​гробните надписи, за да получим частично и косвено потвържде​ние на положенията, изтъквани от Тайната Доктрина. Един от тях твърди, че Озирис (подобно на Брама-Праджапати, Адам Кадмон, Ормузд и много други Логоси) е бил Глава и синтез на Групата на „Създателите", или Строителите. Преди Озирис да стане „Единен" и Висш Бог на Египет, той е бил почитан в Абидос като Глава или Водител на Небесното Войнство на Строителите, принадлежащи към висшата от трите Степени. Химнът, издълбан на гробницата в Абидос (3-ти регистър), се обръща към Озирис така:
„Привет на тебе, о, Озирис, старши Син на Себ; Ти си най-велик сред Шестимата Богове, произлезли от Богинята Ну (Предвечните Води), Ти си великият любимец на своя Баща Ра; Баща на Бащите, Цар на Продължителността, Властелин във Вечността..., който, вед​нага след като последните се появили от недрата на Майката Твоя, си събрал всички Венци и си прикрепил Урея (змея или Naja
) към твоята глава; многообразен Бог, чието име е неизвестно и който има много имена в градовете и областите."
Излязъл от Предвечните Води, увенчан с Урея - (змей, емблема на Космическия Огън) и бидейки сам Седми над Шестте Първични Богове, произлезли от Бащата-Майка, Ну и Нут-Небе, кой може да е Озирис освен главен Праджапати, главна Сефира, главен Амешаспент, Ормузд! Несъмнено този последен Космически и Слънчев Бог е заемал в началото на религиозната еволюция същото поло​жение, което е заемал и Архангелът, „името на който е било тайно". Този Архангел е бил Михаил, представител на Земята на Съкрове​ния еврейски Бог, т. е. това е неговият „Лик", който се е движел пред евреите като „Огнен Стълб". Бюрнуф казва: „Седемте Амешаспенти, които несъмнено са тъждествени с нашите Архангели, обозначават също олицетворение на Божествените Свойства."
 Сле​дователно тези Архангели несъмнено съответстват на индуските Саптарши, макар че е почти невъзможно да се класифицира всеки от тях с неговия езически прототип и паралел, тъй като всички те, както и Озирис, „имат много имена в градовете и областите". Въпре​ки това главните от тях ще бъдат описани според техния чин.
По този начин едно обстоятелство е доказано несъмнено. Кол​кото повече изучаваме техните Йерархии и намираме тяхната тьждественост, толкова повече доказателства получаваме, че няма нито един от миналите или сегашни лични Богове, известни ни от най-древните периоди на историята, който да не принадлежи към третия стадий на космическото проявление. Във всяка религия ние намираме Съкровено Божество, съставляващо основата; след това неговият Лъч, падащ в първичната, Космическа Материя - първо проявяване; после (като резултат) Андрогина, олицетворена двой​ствена Женска и Мъжка абстрактна Сила - втора фаза; тази Сила се разпада накрая в третата фаза на Седем Сили, наричани от всички древни религии Съзидателни Сили, а от християните - Бо​жествени Сили. По-късните тълкувания и абстрактните метафизични определения не са попречили на римската и гръцката църква да се кланят на тези „Сили" в олицетворенията и под определените име​на на Седемте Архангела. В Книгата Друшим
, в Талмуда, е посо​чено различието между тези групи и се дава правилно кабалистично пояснение: „Съществуват три групи (или степени) на Сефиротите: 1) Сефи​роти, наричани „Божествени Свойства" (отвлечени); 2) Физически или Звездни Сефироти (лични) - една група от седем, друга от де​сет; 3) Метафизически Сефироти или перифраза на Йехова са първи​те три Сефироти [Кетер, Хокма и Бина], а останалите седем са по същество (личните) седем Духа на Присъствието (също и на плане​ти)."
Същото подразделение трябва да се приложи към първичната, вторичната и третичната еволюция на Боговете във всяка Теого-ния, ако искаме да предадем смисъла им езотерично. Не бива да смесваме чисто метафизичните олицетворения на отвлечените ат​рибути на Божеството с тяхното отражение - Звездните Богове. То​ва отражение се явява в действителност обективен израз на отвле-чеността - живи Същности и образи, създадени по този Божествен Прототип. Освен това трите метафизични Сефироти или „периф​разата на Йехова" не са самият Йехова. Именно този негов после​ден аспект (с добавъчните титули - Адонай, Елохим, Саваот и други​те му многобройни имена) е перифраза на Шадай Всемогъщия. То​ва име е твърде богат образец на еврейската риторика - нещо, кое​то винаги се е посочвало от окултистите. За еврейските кабалисти и дори за християнските алхимици и розенкройцери Йехова е бил удобен параван, който става едно цяло, след като се сгъне. Той е бил приет (от тях) като заместител - всяко име на индивидуалната Сефира е било еднакво приемливо за този, който е притежавал тай​ната. Тетраграматон, Неизречената, Небесна „Съвкупност", е бил изобретен само за да въведе в заблуда невежия и да символизира живота и зараждането.
 Истинското езотерично и непроизносимо Име, „Словото, което не е Слово", трябва да се търси в седемте наименования на първите Седем Еманации, или „Синове на Огъня", в тайните писания на всички велики народи и дори в Зохар, каба-листичната доктрина на най-малкия народ сред тях - еврейския.
Тази дума (съставена от седем букви на всички езици) се среща въплътена в архитектурните останки на всяка велика свещена пост​ройка в света, като се започне от Циклопските развалини на Велик​денския остров - част от материка, погребан под морето преди око​ло 4 000 000 години
 (а не преди 20 000 г.) - и се стигне до най-ранните египетски пирамиди.
По-нататък ще трябва по-подробно да се спрем на тази тема и да приведем практически примери в потвърждение на тезите, при​ведени в текста. Засега е достатъчно да докажем с няколко приме​ра истината за това, което се твърдеше в началото на този труд, а именно, че нито една Космогония в света, с изключение на хрис​тиянската, не е приписвала на Единната Висша Причина, на Все​мирното Божествено Начало, непосредственото сътворение на на​шата Земя или на човека, или на каквото и да е, свързано с него. Това твърдение се отнася също и за еврейската или халдейската Кабала, както и за Книгата Битие, ако последната бъде някога добре разбрана и което е още по-важно - правилно преведена.
 Навсякъде има или Логос - „Светлина, сияеща в Тъмата", или Архитект на Световете, който езотеричнО е множествен. Латинската църква как​то винаги е парадоксална. Прилагайки епитета Създател само към Йехова, тя едновременно назовава с цял куп имена неговите твор​чески Сили и с това издава тайната. Тъй като, ако споменатите Си​ли нямат нищо общо с така нареченото „Сътворение", защо е нужно да се наричат Елохими (Алхим) с множествена дума; Божествени Работници и Енергии [image: image48.png](Evepyesian)

, пламенни небесни камъни (lapides igniti coelorum) и в частност Държатели на Света[image: image49.png](Kocmommtfdps@)

,Властелини или Управници на Света (Rectores Mundi), Колела на Света (Rotae), Офаними, Пламъци и Сили, Синове на Бога (Б'не Алхим), Бдителни Съветници и пр."
Често се твърди (и както винаги несправедливо), че Китай, поч​ти толкова древна страна както и Индия, не е имал Космогония. Съжалява се, че тя не е била известна на Конфуций и че будистите са разширили своята Космогония, без да вложат в нея личен Бог.
 И-Цзин, „самата същност на древната мисъл и обединен труд на най-почитаемите мъдреци", не съдържа определена Космогония. Въпреки това тя е съществувала в Китай и е достатъчно определе​на. Но тъй като Конфуций не е признавал бъдещия живот
, а ки​тайските будисти отхвърлят идеята за Единен Творец (признавайки Единната Причина и нейните безбройни следствия), те погрешно са смятани за вярващи в Личен Бог. „Великият Предел", като нача​ло на всички „изменения" (превъплъщения), е най-кратката и може би най-внушителната от всички Космогонии за тези, които подоб​но на конфуцианците обичат добродетелта заради самата нея и се стараят да правят добро безкористно, без постоянно очакване на награда или изгода. „Великият Предел" на Конфуций произвежда „Два Лика". „Тези Два пораждат на свой ред „Четири Лика"; тези последните - „Осем Символа". Казват, че макар конфуцианците да подразбират под тях „Небето, Земята и човека в миниатюра", ние можем да видим в тях и всичко друго. Несъмнено е така и това важи за много символи, особено за символите на по-късните рели​гии. Но онези, които знаят нещо за окултните числа, виждат в тези образи макар и груб, все пак символ на хармонична, последовател​на еволюция на Космоса и неговите Същества, както небесни, така и земни. И всеки, който е изучил числовата еволюция в първобит​ната космогония на Питагор (съвременник на Конфуций), не може да не забележи същата идея в неговата Триада, Тетрактис и Декада, излизащи от Единната и самотна Монада. Християнските биогра​фи на Конфуций го подиграват за това, че той „говори за прорицание" преди и след този откъс, и привеждат неговите думи:
„Осем символа определят добрата и злата съдба и водят до ве​лики деяния. Няма по-велики образи, достойни за подражание, от Небето и Земята. Няма по-големи изменения от четирите годишни времена (подразбирайки Север, Юг, Изток и Запад). Няма по-лъче​зарни пространствени образи от Слънцето и Луната. В изготвянето на полезни неща никой не стои по-високо от мъдреца. В определя​нето на щастието и нещастието няма нищо по-високо от прорица-телните сламки и костенурката."

Затова „прорицателните сламки" и „костенурката", „символич​ният ред от линии" и великият мъдрец, наблюдаващ как те стават едно и две и две се превръща в четири, и четири в осем, а другите редове в „три и шест" - са злобно подигравани само защото него​вите мъдри символи не са разбрани.
Така авторът на споменатото съчинение и неговите колеги без съмнение ще се подиграват на Стансите в нашия текст, тъй като те съдържат именно тази мисъл. Древната карта на Космогонията е пълна с линии от конфуцианския стил, концентрични кръгове и точки. Въпреки това всички те изобразяват много отвлечени и фи​лософски понятия от Космогонията на нашата Вселена. Във всеки случай те може би повече ще отговорят на изискванията и научните цели на нашия век, отколкото космогоничните забележки на св. Августин и почтения Беда, въпреки че те са публикувани около 1000 години след Космогонията на Конфуций.
Конфуций, един от най-великите мъдреци на древния свят, вярвал в древната магия и сам я е използвал; „ако се приемат за истина твърденията на Цзя-Юй", „той я е възхвалявал до небесата в И-Цзин", така ни казва почитащият го критик. Въпреки това дори в неговия век, 600 години преди P Хр., Конфуций и неговата школа са учели за кълбовидната форма на нашата Земя и даже за хелиоцен-тричната система; докато три пъти по 600 години след китайския философ римските Папи са заплашвали и дори са изгаряли „ерети​ците" за подобно твърдение. На него му се подиграват за това, че говори за „Свещената Костенурка", но непредубеденият човек няма да види голяма разлика между костенурката и агънцето като канди​дати за свещеност, тъй като и двете са само символи. Бикът, Орелът
, Лъвът и понякога Гълъбът са „свещените животни" в Западната Биб​лия. Първите три се групират около Евангелистите; четвъртият, присъединен към тях човешки Лик, представлява Серафима, т. е. „Огнен Змей", вероятно Агатодемона на гностиците.
Този подбор е любопитен и показва колко парадоксални са били първите християни в своя избор на символите. Защо те са избрали тези символи от египетското езичество, след като Орелът се споме​нава в Новия Завет само веднъж, когато Исус говори за него като за хранещ се с мърша
, а в Стария Завет той е наречен нечист; когато Лъвът се сравнява със Сатаната и двамата са представени ръмжащи, търсещи кого да изядат: а волът е изгонен от храма? От друга страна, Змеят, издигнат като пример за мъдрост, се счита сега за символ на Дявола. Наистина може да се каже, че езотерич-ният бисер на религията на Христос, унижен от християнската тео​логия, е избрал странна и неподходяща раковина, за да се роди в нея и да се развива от нея.
Както вече беше обяснено, Свещените Животни и Пламъците или Искрите вътре в Свещената Четворица се отнасят до Праобра-за на всичко, което се съдържа във Вселената и в Божествената Мисъл, в Корена, явяващ се съвършен Куб или основа на Космоса (колективно и индивидуално). Всички те имат окултно отношение към първичните Космически Форми и първите конкретности, към работата и еволюцията на Космоса.
В най-ранните индуски екзотерични Космогонии даже Демиургът не е този, който твори, тъй като в една от Пураните е казано:
„Великият Архитект на Света дава първия импулс на въртеливо-то движение на нашата планетна система, като стъпва последова​телно на всяка планета и тяло."
Именно това действие „кара всяка сфера да се върти около себе си, а всичките заедно - около Слънцето". След което „Браманди-ка", Слънчевите и Лунни Питри[си], Дхиан-Коганите „приемат върху себе си попечителството над съответстващите им сфери (Земята и планетите) до края на Калпа". Създатели са Ришите, на повечето от който се приписва съставянето на мантрите или химните на Риг-Веда. Понякога те са седем, понякога - десет, когато стават Пра-джапати, Властелини на Съществата; след това те отново стават седем и четиринадесет Ману, като представители на седем и че​тиринадесет Цикъла на Битието или Дни на Брама, съответстващи на седемте Еона. С приключването на първата фаза на еволюцията те се преобразяват в седем звездни Риши Саптарши, докато техни​те човешки Двойници се появяват на Земята като Герои, Царе и Мъдреци.
По този начин езотеричното Източно Учение е поставило осно​вата, която под своя алегоричен покров е толкова научна, колкото философска и поетична, и всички народи са я последвали. Именно от екзотеричните религии ние трябва да извличаме основната идея, преди да се обърнем към езотеричните истини, от страх последни​те да не бъдат отхвърлени. Освен това всеки символ в религията на всеки народ може да се прочете езотерично и доказателството за това, че той е прочетен правилно (когато е поставен в съответните числа и геометрични форми), се крие в извънредната съгласува​ност на всички изображения и символи въпреки тяхната голяма външна разлика. В началото всички тези символи са били тъждест​вени. Вземете например началните изречения във всяка Космого-ния: това неизменно е Кръг, Яйце или Глава. Тъмата винаги е свърза​на с първия символ и тя го заобикаля, както е показано в индуската, египетската, халдео-еврейската и дори в скандинавската система. Оттук са черните врани, черните гълъби, черните води и даже чер​ните огньове. Седмият език на Агни, Бога на Огъня, се нарича Ка​ли, „Черен", тъй като той е бил черен, проблясващ пламък. Два „черни" гълъба са излетели от Египет и спускайки се над дъбовете на Додона, са дали своите имена на гръцките Богове. Ной изпратил „черна" врана след потопа, символ на Космическата Пралайа, след което е започнало истинското създаване и еволюция на нашата Земя и на човечеството. „Черните врани" на Один са летели около Бо​гинята Сага и „й нашепвали за Миналото и Бъдещето". Какъв е вътрешният смисъл на всички тези черни птици? Този, че всички те са свързани с Първичната Мъдрост, произлизаща от До-космичес-кия Източник на Всичко Съществуващо, символизирано с Глава, Кръг или Яйце. Всички те имат тъждествен смисъл и се отнасят до Първоначалния Праобраз на Човека, Адам Кадмон, Творческото Начало на всичко Съществуващо, състоящо се от Войнството на Космическите Сили - Съзидателите Дхиан-Когани, зад пределите на които всичко е Тъма.
Да се допитаме до мъдростта на Кабала, дори и в сегашния -затъмнен и изкривен облик, за разяснение на нейния език на числа​та и за приблизителния смисъл например на думата „Врана". Ето нейната числова величина, установена в „Тhe Source of Measures ":
Терминът „Врана" се употребява само веднъж и е взет като Ет-хоереб = 678 или 113 х 6; докато Гълъбът се споменава пет пъти, неговата величина е 71 и 71 х 5 = 355. Шест диаметъра или Врани, поставени на кръст, биха разделили окръжността на кръга от 355 на дванадесет части или отделения; и 355, подразделено за всяка еди​ница на 6, би се равнявало на 213-0, или на Главата („началото") в първия стих в Книгата Битие. Това, ако се раздели, или подраздели по същия начин на 2 или 355 на 12, би дало 213-2 или думата Б'рош или първата дума в Книгата Битие с нейния предлог-префикс, обозначавайки астрономично същата конкретна форма, обща с тази, която е изобразена тук."
Тъй като тайното писмо на първия стих в Книгата Битие ще бъде: „Б'рош (Вrosh), в Главата, се развили Боговете, Небесата и Земята", лесно е да се разбере езотеричното значение на Браната, след като сме установили същия смисъл в алегорията на Ноевия Потоп. Каквито и да са многото други тълкувания на тази емблема-тична алегория, главният й смисъл означава Нов Цикъл и Нов Кръг - нашия Четвърти Кръг.
 Гарванът, или Ет-хоереб, дава съща​та числена величина (като Главата) и той не се върнал в Ковчега, докато Гълъбът се върнал, носейки маслинено клонче. Когато Ной, „новият човек на Новата Раса", праобраз на който е Вайвасвата Ману, се готвел да напусне Ковчега, утробата или Аргха на Земна​та Природа, той станал символ на чисто духовния, безполов и анд-рогинен човек на първите Три Раси, завинаги изчезнали от Земята. Числено в Кабала Йехова, Адам и Ной са единни. Следователно в най-добрия случай това е Божество, слязло на планината Арарат и по-късно на планината Синай, за да се въплъти от този момент в човека, в своето подобие, съгласно естествения процес, чрез утро​бата на майката, символ на която в Книгата Битие е Ковчегът, Пла​нината (Синай) и пр. Еврейската алегория е по-скоро астрономич​на и физиологична, отколкото антропоморфична.
Такава е бездната, отделяща арийската система от семитската, въпреки че и двете се градят върху една и съща основа. Както пише един тълкувател на Кабала:
„Основната мисъл, скрита във философията на евреите е, че Бог е съдържал в себе си всичко съществуващо и че човекът е негово подобие, като при това мъжът съдържа в себе си жената (като анд-рогин), и че числата и измерванията, прилагани в астрономията, се съдържат в термините мъж и жена. Очевидната несъобразност на подобен начин е била преодоляна чрез установяване на връзка между мъжа и жената с особена система от числа и измервания (и геомет​рия, и периоди на бременността), което е станало свързващо звено между употребяваните термини и посочените факти и е усъвършен​ствало обикновения начин."

Възразяват, че тъй като Първопричината е съвършено непозна​ваема, „символ на нейното първо постижимо проявление е била представата за кръга и неговата линия на диаметъра, за да се поро​ди едновременно идеята за геометрия, фализъм и астрономия" и това е било в края на краищата приложено към „обозначението просто на човешките органи на зачатие". Затова целият цикъл от събития от Адам и Патриарсите до Ной се прилага за фалически и астрономични цели, които си оказват взаимно въздействие, като лунните периоди например. Затова Генезисът на евреите започва след тяхното излизане от Ковчега и завършването на Потопа, т. е. от Четвъртата Раса. При арийците това е по друг начин.
Източният Езотеризъм никога не е унижавал Единното и Безп​ределно Божество (Вместителя на всичко Съществуващо) до по​добни форми на приложение, което се доказва от отсъствието на Брама в Риг-Веда и скромното място, заемано там от Рудра и Вишиу, които станали могъщи и велики Богове - „Безкрайности" в екзотеричните култове - много векове по-късно. Но даже и те, ма​кар че и тримата са „Създатели", не са непосредствени „Творци" и „праотци на хората". Последните, както е показано, заемат още по-ниско стъпало и се наричат Праджапати, Питри[си], наши Лунни Предци и пр., но никога Единен и Безкраен Бог. Езотеричната Фи​лософия твърди, че само физическият човек е създаден по образа на Божеството; Божество, олицетворяващо единствено „малките Богове". Само ВИСШЕТО АЗ, истинското ЕГО, е божествено и е БОГ в човека.
 РАЗДЕЛ XIII
СЕДЕМТЕ ТВОРЕНИЯ
Не е имало нито ден, нито нощ, нито небе, нито земя, нито тъма, нито светлина, нищо освен Единния, непостижим от разума, или Този, който е Брама и Пумс (Дух), и Прадхана (първична Материя).

Вишну Пурана (I, Н)
Във Вишну Пурана Парашара казва на Майтрей, своя ученик:
„Така аз ти обясних, превъзходни Муни, шест творения... сътво​рението на съществата Арваксрота е било седмо и е било сътворение на човека."

След това той дава обяснение на две допълнителни и много съкровени творения, различно тълкувани от коментаторите.
Ориген, коментирайки книгите, написани от Целсий, негов про​тивник гностик (книги, които до една били унищожени от пред​пазливите отци на църквата), очевидно отговаря на възраженията на своя противник и едновременно разкрива своята система. Тази система е била определено седмична. Но теогонията на Целсий, генезисът на звездите или планетите и на звука и цвета, била по​срещната само с насмешки. „Целсий - видите ли, - желаейки да покаже своята ученост, говори за стълбата на творението със седем врати, на върха на която се намира осмата врата, която е винаги затворена." Дадено е обяснение на Мистериите на Митра в Персия и освен това „са добавени музикалните причини". И към това той се опитва да „прибави второ обяснение, също свързано с музикални съображения"
, т. е. със седемте ноти на гамата, Седемте Духа на Звездите и т. н.
Валентин говори за мощта на Великите Седем, призвани да проявят тази Вселена, след като Аr(r)hetos, или Неизреченият, чието име се състои от седем букви, проявил първата седмичност (Неbdomad). Името Аr(r)hetos сочи седмичната природа на Единия, Логоса. „Богинята Реа - казва Прокъл - е Монада, Диада и Хептада", съдър​жаща в себе си всички Титани, „които са Седем
".
Седем творения се срещат почти във всяка Пурана. Преди всич​ки тях е съществувало това, което Уилсън превежда като „Неразде​лен Принцип", Абсолютен Дух, извън всякакво отношение към пред​метите и чувствата.
Тези Творения са: 1) Махататва, Всемирна Душа, Безпределен Разум или Божествен Ум; 2) Танматра, Бхута или Бхутасарга, Тво​рение на Стихиите, първа диференциация на Световната Неразделна Субстанция; 3) Индриа или Айндрияка, Органическа Еволюция. „Тези Три са били Пракрита-творения, развития на неразделната природа, преди която е Неразделният Принцип." 4) Мукхя, „Основно Творение" (на познаваемите неща), е било сътворението на неодуше​вените тела.
; 5) Таиряг-иона, или Тиряксротас, е било творение на животните; 6) Урдхвасротас, или творение на Божествата (?)
; 7) Арваксротас е било творението на човека.

Такъв е редът, даден в екзотеричните текстове. Според езоте-ричното учение съществуват седем Първични и седем Вторични „Творения": първите представляват Силите, самопроявяващи се от единната безпричинна СИЛА, а последните - проявената Вселена, произлизаща от вече диференцираните божествени Елементи.
Езотерично, както и екзотерично, всички гореизброени Творе​ния представляват седемте периода на Еволюцията, независимо дали след Века на Брама или Деня на Брама. Това е учение пре​димно на Окултната Философия, която обаче никога не употребява термина „творение", нито дори термина „еволюция" по отношение на „Първичното Творение", а нарича всички подобни Сили „ас​пекти на Безпричинната Сила". В Библията тези седем периода са сведени до Шест Дни на Творението и Седми ден за Почивка и западняците се придържат към тази мъртва буква. В индуската фи​лософия, след като активният Творец създал Света на Боговете, Зародишите на всички недиференцирани Елементи и Рудиментите на бъдещите чувства (казано накратко, Света на ноумените), Все​лената пребивава извън измененията в течение на деня на Брама, период от 4 320 000 000 години. Това е и седмият пасивен Период, или „Сабат", на Източната философия, следващ шестте периода на активна еволюция. В Шатапатха Брахмана Брама (непроя-веният), Абсолютната Причина на всички Причини, излъчва Бого​вете. След като е излъчил Боговете, по силата на свойствената Му природа, неговият труд се прекратява. В първата Книга на Ману е казано:
„При свършването на всяка Нощ (Пралайа) потъналият в сън Брама се събужда и чрез единната енергия на движението проя​вява от себе си Духа (или Ума), който в своето естество има битие и в същото време не съществува."
В Сефер Йецира, кабалистичната „Книга на Творението", авто​рът очевидно повтаря думите на Ману. В нея Божествената Същ​ност се изобразява като единствената съществуваща извечно, безпре​делна и абсолютна, и като проявяваща от себе си Духа.
„Един е Духът на Живия Бог, да бъде благословено Името Му, който е живял от Вечността! Глас, Дух и Слово, това е Светият Дух!"

Това е и Абстрактната Троица на Кабала, така безцеремонно антропоморфирана от отците на църквата. От това Троично Един​ство е произлязъл целият Космос. Отначало от Единното е произ​лязло числото Две или Въздухът, творческият елемент, а след това числото Три, Водата, произлязла от Въздуха; Ефирът, или Огънят, завършил мистичното число Четири, Арбаил! В Източната Докт​рина Огънят е първичен Елемент (Ефир), синтез на всичко, тъй като той ги съдържа всичките.
Във Вишну Пурана са дадени всички седем периода и е показана прогресивната еволюция на „Духа-Душата" и седемте форми на материята или Началата. Невъзможно е да ги изброим в този труд. Молим читателя да прегледа поне една от Пураните.
„P. Иегуда посочва: „Елохим казал: да бъде твърдина посред водите." Елате и вижте! В същото време, когато Светият... сътворил Света, Той (те) създал 7 небеса Горе. Той сътворил 7 земи Долу, 7 морета, 7 дни, 7 реки, 7 седмици, 7 години, 7 времена и 7000 години, в течение на които съществувал светът... седми на всичко (хилядо​летие)... И така тук съществуват 7 земи Долу и всички те са населени, с изключение на тези, които са отгоре, и тези, които са отдолу. И... между всяка земя се простира небе (твърдина)... и на тях (тези земи) съществуват твари, отличаващи се помежду си... но ако вие поглед​нете и кажете, че всички деца на света са произлезли от Адам, това не е така... А нисшите земи, откъде са произлезли те? Те са от ве​ригата на земята и от Небето горе.
"
Ириней също е наш свидетел (макар и много неохотно) за това, че гностиците са учели на същата система, като много внимателно са прикривали истинското езотерично значение.
Въпреки това въпросното „прикритие" е тъждествено със скрито​то във Вишну Пурана и др. Ириней пише за маркузианите следното:
„Те твърдят, че преди всичко по образа на първичната висша Тетрада (Четворност) са били сътворени четири елемента: огън, вода, земя и въздух, и ако ние добавим техните действия, а именно то​плина, студ, влага и сухота, ще получим точно подобие на Оgdoad-а (Осмичност)."

Но това „подобие" и самата Ogdoad-а са само параван, така както и в седемте творения във Вишну Пурана са добавени още две, като осмото се нарича Ануграха и „притежава качествата както на доброто, така и на тъмата". Тази идея е по-близко до философията на Санкхя, отколкото до Пураните. Ириней казва по-нататък, че:
„Те (гностиците) са имали подобно осмо творение, което е било едновременно добро и лошо, божествено и човешко. Те твърдят, че човекът е бил създаден на осмия ден. Понякога твърдят, че той е бил създаден на шестия ден, понякога - на осмия; ако евентуално не предполагат, че неговата земна част е била създадена на шестия ден, а неговата плътска част (?) - на осмия; тъй като те са разгра​ничавали тези две части."

Разбира се, частите са се „различавали", но не така, както го обяснява Ириней. Гностиците са имали висша и нисша Седмичност (Hebdomad) в Небесата; и трета, земна Нebdomad на плана на материята. Иао, Бог на Тайната и Управник на Луната, както това е показано в таблицата на Ориген, е бил Глава на тези висши „Седем Небеса
", следователно той е бил тъждествен с Главата на Лунните Питри[си], име, давано от тях на Лунните Дхиан-Когани. „Те твър​дят, че тези седем небеса са разумни и говорят за тях като за Ангели" - пише същият този Ириней и добавя, че по силата на това те се наричали Иао - Нebdomas, докато неговата Майка се е наричала Ogdoas, защото, както той обяснява, „тя е съхранила числото на първородната и първична Ogdoad-а Плерома".

В Теогонията тази „първородна Ogdoad-а" е била Втори Логос. Логос Проявен, тъй като той е бил роден от Седмичния Първи Логос, следователно е осми на този проявен план, а в звездния култ той е бил Слънце-Мартанда, осми Син на Адити, когото тя отхвърля, за да предпази своите Седем Синове-планети. Тъй като древните никога не са разглеждали слънцето като планета, а като централна и неподвижна Звезда.
Следователно това е втората Нebdomad-а, родена от Единния със седемте Лъча, Агни, Слънце и още много други, само не и от седемте планети, които са Братя на Суря, а не негови Синове. У гностиците тези Астрални Богове са били синове на Иалдабаоф
 (от илда - дете, и баоф - яйце), Син на София-Ашамот, дъщеря на София, или Мъдростта, чиято област е Плерома. Иалдабаоф по​ражда от себе си тези шест звездни Духа: Иао (Йехова), Саваот, Адонай, Елоей, Орей, Астафет
 и именно те се явяват втората нисша Неbdomad-а. Що се отнасят до Третата, тя се състои от седем първо​битни хора, сенки на Лунните Богове, проявени от първата Неbdo-таd-а. В това, както се вижда, гностиците не се разминават много с Езотеричната Доктрина, освен че донякъде са я затьмнили. Що се отнася до обвинението, отправено от Ириней (очевидно незапознат с истинските догми на „Еретиците" относно сътворението на човека на шестия ден и човека, сътворен на осмия ден), то се отнася до тайните на вътрешния човек. Всичко това ще стане ясно на чита​теля, само след като прочете втория том и добре разбере Антро-погенезиса на Езотеричната Доктрина.
Иалдабаоф е копие на Ману, който се хвали: „О, най-добър от дважди родените хора! Знай, че Аз (Ману) съм Творец на целия този свят и съм бил проявен самопроизволно от Вирадж, мъжкото начало..."

Отначало той създава десет Властелини на Битието, Праджапати, които, както гласи стих 36, „пораждат Седем други Ману". Иалда​баоф също се хвали: „Аз съм Отец и Бог и няма друг по-високо от мен." За което неговата Майка хладнокръвно го осъжда, казвайки: „Не лъжи, Иалдабаоф, тъй като Отецът на всичко, Първият Човек (Антропос), е по-високо от тебе, така както и Антропос, Синът на Антропоса."
 Това е добро доказателство, че е имало Три Логоса освен седемте, родени от Първия, един от които е бил Слънчевият Логос. И после, кой е бил самият този Антропос, който е бил толкова по-високо от Иалдабаоф? Само записките на гностиците могат да разрешат тази загадка. В „Pistis Sophia" четиригласното име Jеои обикновено се съпровожда от епитета „Първоначалния или Първия Човек". Това отново показва, че Гносисът е бил само ехо на нашата Древна Доктрина. Имената, отговарящи на Парабраман, Брама и Ману, на първия мислещ Човек, са съставени от едногласни, три-гласни и седемгласни звуци. Марк, философията на когото е била по-близко до философията на Питагор, отколкото до която и да е друга, говори за откровението, дадено му за Седемте Небеса, като при това всяко е звучало с една гласна, когато те произнасяли седемте имена на седемте Ангелски Йерархии.
След като Духът напълнил всеки най-малък атом на всичките Седем Принципа на Космоса и след гореспоменатия период на Почивка се започва Вторичното Творение.
„Създателите (Елохим) набелязват във втория „Час" „Образа на Човека" - казва равин Симеон в „ Тhe Nuchohemeron of the Неbrews". „Денят има дванадесет часа - казва „Мишна " - и през това време се извършва творението." „Дванадесет часа на деня" е отново умалено копие, слабо, но вярно ехо на първичната Мъдрост. Те се съдържат скрито в Цикъла подобно на 12 000 Божествени Години на Боговете. Всеки Ден на Брама има 14 Ману и еврейските ка-балисти, следващи примера на халдейците, са го скрили под „12 часа"
, „Nuchthemeron" на Аполоний Тиански има същото значение. „Додекаедърът лежи скрит в съвършен Куб" - казват каба-листите. Мистичното значение на това твърдение подсказва, че два​надесет велики преображения на Духа в Материята (12 000 Боже​ствени Години) протичат за четири Века, или Първата Маха-юга. Започвайки с метафизичната и свръхчовешката, те завършват с физическата и чисто човешката природа на Космоса и Човека. Източната философия може да даде числото на смъртните години, протекли в духовната и физическата еволюция на видимото и невидимото, ако Западната наука не е в състояние да направи това.
„Първичното Творение" се нарича Творение на Светлината (Духа) Вторичното - творение на Тъмата (Материята)
. И двете са споме​нати в Книгата Битие
. Първото е еманация на самораждащите Богове (Елохима), а второто - на физическата природа.
Ето защо в Зохар се казва:
„О, спътници, спътници, човекът като еманация е бил едновре​менно и мъж, и жена и е заимствал от страна на Бащата толкова, колкото и от страна на Майката; такъв е смисълът на словата: И казал Елохим: „Да бъде Светлина и била Светлина!"... Това именно е „двуначалният човек"!"
Въпреки това Светлината на нашия план е Тъма във висшите сфери.
„Мъж и Жена от страна на Бащата" (Духа) се отнасят до Пър​вичното Творение; от страна на Майката (Материята) - до Вторич​ното. Двуначалният човек е Адам Кадмон, абстрактен прототип на Двете Начала и диференциран Елохим. Човекът започва от Дхиан-Когана и става „Паднал Ангел", Бог в изгнание, както това ще бъде показано по-нататък.
В Индия тези творения са били описани по следния начин3:
I. Първо Творение: Махататва Творение, наричано така, защото е било първоначално саморазвитие на това, което е трябвало да стане Махат, „Божествен Ум, съзнателен и разумен"; езотерично това е „Духът на Вселенската Душа".
„Най-достойни сред подвижниците! Чрез тази мощ (мощта на тази причина) всяка породена причина се проявява по силата на своята собствена природа."
И по-нататък:
„Тъй като силите на всички същества могат да бъдат разбрани само чрез познание на Този (Брама), който е над всички разсъжде​ния, творения и всичко подобно, то такива сили се отнасят до Брама."
Следователно ТО предшества проявяването. „Първи.е бил Ма​хат" - казва Линга Пурана; тъй като Единният (То) не е нито Първи, нито Последен, а всичко. Екзотерично обаче това проявяване е труд на „Височайшия Единен", по-точно — естествено следствие от Веч​ната Причина; или, както казва коментаторът, това би могло да се разбира като указание, че тогава е бил сътворен (?) Брама, тъй като той е отъждествен с Махат, активния Разум или действащата Воля на Височайшия. Езотеричната философия пояснява това като „Действащ ЗАКОН".
В правилното разбиране на тази постановка в Брахманите и Пураните се крие (според нас) ябълката на раздора между трите ведантични секти: Адвайта, Двайта и Вишиштадвайта. Първата правилно възразява, че Парабраман в качеството си на абсолютно ВСИЧКО няма отношение към Проявения Свят (тъй като Без​крайното няма отношение към Крайното и не може нито да желае, нито да създава). Поради това под каквото и име да е известна Творческата мощ, независимо дали е Брама, Махат, Ишвара, всички тези Богове-Творци проявяват само илюзорния аспект на Парабраман в понятията на тези, които си ги представят. В същото време другите секти отъждествяват Безличната Причина със Създателя или Ишвара.
Махат или Маха-Будхи, според Вайшнавите, е Божественият Разум в активно действие или, както казва Анаксагор, „Устано​вяващият и Управляващ Разум е бил причина за всичко същест​вуващо":
[image: image50.png]Nov({ ¢ dwukdoHmY TE Kot TAVIOV altiol.

Уилсън при пръв поглед е видял многозначителна връзка между Махат и финикийския Моt или Мут, което е било Женско начало при египтяните, Богинята Мут, Майката, „която подобно на Махат, казва той, е била първият продукт на смесването (?) на Духа и Материята и първи Рудимент на Творението". „ Ех connexione autem ejus spiritus prodidit Mot... Hinc...seminum omnis creaturae et omnium rerun creatio" - казва Брукер
 като придава на това още по-мате-риалистична и антропоморфична окраска.

Въпреки всичко езотеричният смисъл на доктрината прозира в екзотеричната фраза и дори в древните санскритски текстове, опис​ващи Първоначалното Творение.
„Височайшата Душа, Все-Проникваща (Сарвага), Същност на Света, влизайки (бидейки въвлечена) в Материята (Пракрити) и Духа (Пуруша), довела до колебание изменчивите и неизменните Нача​ла, тъй като времето на Творението (Манвантара) било настъпило."
[image: image51.png]Nov{

 на гърците, явяващ се (духовен или божествен) Разум или Меn, Махат, въздейства по същия начин върху Материята - той „влиза в нея" и й придава „колебание".
Spiritus intus alit, totamque infusa per artus,
Мens agitet molem, et magno se corpore miscet.
Същото е и в Космогонията на финикийците. „Духът, смесващ се със собствените си принципи, дава начало на творението." Орфическата Триада проявява тъждествена доктрина, тъй като в нея Фанес или Ерос, Хаос, съдържащ необработена, недиференцирана Косми​ческа Материя, и Кронос-Време са по същество три сътрудничещи се Начала, излизащи от Скритата и Непознаваема Точка, които из​пълняват функциите на „Творението". Те са Пуруша (Фанес), Пра-дхана (Хаос) и Кала (Кронос) на индусите. Тази идея не се харесва на проф. Уилсън, също както и на всеки християнски свещеник, кол​кото и да е либерален. Той забелязва, че: „ Смесването (на Висо​чайшия Дух или Душата с нейните собствени начала) не е механично; това е именно влиянието или въздействието, оказано върху опо-средстващите помощници, което прави следствието." Фразата във Вишну Пурана: „И както ароматът въздейства на ума само по силата на своята близост, а не по силата на непосредствено въздействие върху самия ум, така и Превисшият е въздействал върху елементите на творението", е пояснена правилно от уважавания и учен санс-критолог в следните думи: „Така както ароматите не възхищават ума с пряко докосване, а само по силата на въздействието, което произвеждат върху чувството за обоняние, което предават на ума"; както и в допълнението: „Влизането на Превисшия... в Духа, така както и в Материята, е по-малко разбираемо, отколкото другата гледна точка (срещана на друго място) за слизането на Духа, отъждествен с Превисшия, в Пракрити или само в Материята." Той предпочита стиха в Падма Пурана: „Той, който се нарича Мъжко Начало (Дух) на Пракрити... самият този божествен Вишну влязъл в Пракрити." Този възглед, разбира се, е по-близък до пластичния характер на някои стихове в Библията, отнасящи се до Патриар​сите, подобни на Лот или Адам
, и към други, с още по-антропо-морфичен характер. Но именно това е довело човечеството до фалическия култ. Християнската религия е наситена с него от първата глава на Книгата Битие чак до Апокалипсиса.
Езотеричната Доктрина учи, че Дхиан-Коганите представляват особен колектив или съвкупност на Божествения Разум или на Пред-вечния Ум и че първите Ману, седемте „от разума родени" Духовни Разумности, са тъждествени с първите. Следователно Гуан-Ши-Ин, „Златният Дракон, в който се съдържат Седем", от Станса III, е Предвечният Логос, или Брама, първата проявена Творческа Мощ, а Дхианичните Енергии са всички Ману, или Ману Сваямбхува, ко​лективно. Освен това е лесно да се забележи пряката връзка между тези Ману и Махат. Ману произлиза от корена тап - мисля, а мисленето произлиза от разума. В Космогонията това съответства на До-небулозния Период.
II. Второ Творение (Бхута), било творението на Рудиментарни​те Начала, или Танматри, и затова е наречено творение на Стихии​те или Бхутасарга. Това е период на първото дихание на диферен​циацията на До-космическите Елементи, или Материята. Бхутади означава „произход на Елементите" и предшества Бхута-сарга, Тво​рението или диференциацията на тези Елементи в Предвечната Акаша, Хаоса или Пустотата
. Във Вишну Пурана то е описано като произлизащо и принадлежащо на троичния аспект на Аханкара, преведено като Еготизъм, но означаващо по-точно непреводимия термин „Аз съм-ност", това, което първо излиза от Махат, или Бо​жествения Разум; първият мъгляв намек за Самосъзнание, тъй като „чистият" Аханкара става „страстен" и накрая „рудиментен" или зачатъчен. Това е начало на „съзнателното, както и на цялото без​съзнателно битие", макар че Езотеричната школа отхвърля мисълта за нещо „безсъзнателно", като се изключи от нашите собствени илюзии и незнание. В този стадий на Второто Творение се появява Втората Йерархия на Ману - Дхиан-Когани или Деви, които се явяват начала на Формите (Рупа), Читрашик-хандинаси на „Блестящия Венец" или Риши - тези Риши, които са станали вдъхновяващи Души на Седемте Звезди (Голямата Мечка)
. На астрономичен и космогоничен език това Творение се отнася до Периода на Огнената Мъгла, до Първата Фаза на Космическия Живот след нейното Хаотично Състояние
, когато Атомите се проявяват от състоянието Лайа.
III. Трето Творение: или Творението на Индра е било изменена по форма Аханкара, понятието „Аз" (от Ахам „Аз"), наречено Орга​ническо Творение или Творение на Чувствата, Аиндрияка. „Тези Три са били Пракрити-творения, разделени развития на неразделната природа, преди които е неразделният принцип." „Преди които" би трябвало тук да се замени с израза - „започвайки с Будхи"; тъй като последният не е разделна или неразделна величина, а притежава и едното, и другото свойство, както в човека, така и в Космоса. Будхи (единица или човешка Монада на плана на илюзията от момента на освобождението от трите форми на Аханкара и от своя земен Манас), това Будхи действително става постоянна величина както във времето, така и в пространството, тъй като то е вечно и безсмъртно. По-рано беше посочено, че „Третото Творение", „изобилстващо от качеството Добрина", е като „шесто творение... или творение на божествата". Това ясно показва, че както първите, така и по-късните Манвантари са били преднамерено объркани, за да се попречи на невежите да видят истината. Това именно се нарича от изтоковедите „несъобразност" и „противоречия". „Трите Творения, започвайки с Разума, са начални (стихийни), но шестте творения, които произ​лизат от Е серията, в която Разумът е първи, са същността на труда на Брама."
 Тук „творения" винаги означават стадии на еволю​цията. Махат, „Разум" или „Ум", съответстващ на Манаса - като първият е на космически, а последният на човешки план - стои тук също по-ниско, отколкото Будхи или Свръхбожественият Разум. Затова, когато четем в Линга Пурана, че „първото Творение е било творение I на Махат, тъй като Разумът е бил проявен първи", трябва да отнесем това (определено) творение към първата еволюция на нашата Система или дори на нашата Земя, тъй като нито едно от предишните творения не се обсъжда в Пураните, а само понякога се среща намек за тях.
Това творение на първите Безсмъртни, или Девасарга, е послед​ното в серията и има всемирно значение. То се отнася не специално за нашата Манвантара, започваща винаги еднакво, а именно за Еволюцията въобще, което доказва, че то се отнася за няколко различни Калпи. Тъй като е казано: „При завършването на мина​лата (Падма) Калпа божественият Брама се пробудил от съня на нощта и видял Вселенската пустота." По-нататък Брама е показан като отново започващ „Седемте Творения", повтаряйки във вто​ричната фаза на еволюцията първите три в обективен смисъл.
IV Четвърто Творение: Мукхя, или Първично, тъй като то за​почва серията на четирите. Нито терминът „неодушевени" тела, нито терминът „неподвижни неща", както това е преведено от Уилсън, не предава правилната мисъл, съдържаща се в употребените санс-критски думи. Не само езотеричната философия отхвърля мисълта, че атомът е „неограничен", тъй като тази мисъл се среща и в орто​доксалния Индуизъм. Нещо повече, самият Уилсън казва: „Всички индуски системи разглеждат растителните тела като надарени с живот."
 Затова Чарачара (или синонимите на този стхавар и джан-гам) са неточно преведени като „оживени и неоживени", „чувстващи същества" и „несъзнателни" или „съзнателни и безсъзнателни съ​щества" и т. н. „Подвижни и неподвижни" би било по-добре, „след като се смята, че и дърветата имат души". Мукхя е „творение" или по-скоро органична еволюция на растителното царство. Във Вто​ричния Период три степени на началното (елементарно) или руди​ментарно царство се развиват в този Свят и съответстват в обратен ред на трите Пракритни Творения по време на Първичния Период от дейността на Брама. Тъй като в този Период според Вишну Пу-рана „Първото творение е било създание на Махат или Разума... Второто е било творение на Рудиментарните Начала (Танматра)... Третото било... творение на чувствата (Аиндрияка)"; то в четвъртото редът на Началните Сили (Елементали) е следният:
1. Зараждащи се Центрове на Сила, разумни и физически. 2. Рудиментарни Начала, нервна сила, така да се каже. 3. Зараждащо се самосъзнание (аперцепция), Махат на нисшите царства, което особено се развива в третия Клас на Елементалите. След тях идва обективното царство на минералите, чието самосъзнание е съвър​шено латентно и отново се развива едва в растенията. И така Мукхя Творението е средната точка между трите нисши и трите висши царства, представящи седемте езотерични царства на Космоса и Земята.
V. Пето Творение: Тиряксрота или Таиряг-иона
, творение на „(свещени) животни", на което на Земята съответства само творе​нието на немите животни. Това, което в Първичното Творение се подразбира под „животни", е зародишът на пробуждащото се съзна​ние или „самосъзнание" (аперцепция), едва уловимо в някои чув​ствителни растения на Земята и по-определено изразено в проти-стичната Монера
. На нашата планета, по времето на Първия Кръг, животинското творение предшества творението на човека, а в нашия Четвърти Кръг млекопитаещите животни се развиват на физически план от човека. В Първия Кръг животинските атоми са въвлечени в свързване на човешката физическа форма, докато в Четвъртия Кръг протича обратен процес по силата на магнетични условия, развити в течение на живота. Това именно е „метампсихозис"
. Това е Пе​тият Стадий на еволюцията, екзотерично наричан „Творение", който може да се разглежда както в Първичния, така и във Вторичния Период (единият - като духовен и космически, другият - като ма​териален и земен). Това е архебиозис, или зараждане на живота; „зараждане", разбира се, доколкото това засяга проявата на живот на всичките седем плана. Именно в този период на еволюцията абсолютното, вечно, вселенско движение или вибрация, това, което се нарича на езотеричен език „Велико Дихание", се диференцира в предвечен, първопроявен Атом. С прогреса на химията и физиката тази окултна аксиома намира все повече и повече потвърждения в света на знанието. Научната хипотеза, че дори и най-простите елементи на материята са тъждествени по своята природа и се раз​личават помежду си само вследствие на различното разпределяне на атомите в молекулата (минималната частица от субстанцията) или от вида на атомистичните вибрации - с всеки ден си завоюва нова почва.
Следователно, както в Първичното Творение диференциацията на първоначалния зародиш на живота трябва да е преди еволюци​ята на Дхиан-Коганите на Третата Група или Йерархията на Съществата, преди тези Богове да могат да се въплътят в своите първични ефирни форми (рупа), по същата причина и сътворението на животните на Земята трябва да е преди „божествения човек". Ето защо ние намираме в Пураните, че „петото Таиряг-иона Тво​рение е било творение на животните".
VI. Шесто Творение: Урдхвасрота, или Творение на Божествата. Но тези Божества са просто прототипи на Първата Раса, Отци на своето „родено от разума" потомство с „меки кости". Именно те са станали Прародители на „После-родените" - израз, който ще бъде обяснен във втория том на този труд.
„Сътворени същества - пояснява Вишну Пурана, - макар че те се унищожават (в своите индивидуални форми) по време на периода на разтваряне, но тъй като носят въздействието на добри и зли дей​ствия от предишни съществувания, те никога не могат да бъдат освободени от техните последствия. И когато Брама отново проявява Света, те стават потомство на неговата воля."
„Събирайки своя Разум в самия себе си (по волята на йога), Брама създава четири Категории Същества, наричани Богове, Де​мони, Прародители и Хора." Прародители тук означават Про​тотипи, които дават начало на първата Коренна Раса на човечество​то. Питри[си]те са Прародителите и се делят на Седем Класа. В екзотеричната митология се казва, че те са родени „от хълбока на Брама" подобно на Ева от реброто на Адам.
Накрая, след Шестото Творение (и за да завършим „Творението" въобще) следва:
VII. Седмо Творение: Еволюция на Арваксрота Същества, „кое​то е било... сътворение на човека".
Споменатото „Осмо Творение" въобще не е Творение; това е просто „скриване" тъй като то се отнася до чисто ментален процес, до постижение на „Деветото Творение", което на свой ред е след​ствие, проявяващо се във Вторичното Творение на това, което е било „Творение" в Първичното (Пракрити) Творение.
 И така Осмо​то, наречено Ануграха, Пратясарга, или Умствено Творение на по​следователите на философията Санкхя
, е „творение, за което ние имаме понятие (в неговия езотеричен аспект) или което интелек​туално признаваме (Ануграха) като противоположност на органич​ното творение". Именно това е правилното разбиране на нашето отношение към целия ред „Богове" и особено към онези, които ни свързват с Кумарите, така нареченото „Девето Творение", което в действителност е аспект или отражение на Шестото в нашата Ман-вантара (Вайвасвата). „Съществува девето, Кумара Творение, което е едновременно Първично и Вторично" - казва Вишну Пурана, най-древният от всички подобни текстове.
 Както пояснява един от Езотеричните текстове:
„Кумарите по същество са Дхиани, непосредствено излезли от Висшето Начало, които отново се появяват в Периода Вайва-свата Ману за ускоряване развитието на човечеството."'
Преводачът на Вишну Пурана потвърждава това, отбелязвайки, че „тези мъдреци"... живеят също така дълго, както и Брама, и са създадени от него само в Първата Калпа, въпреки че тяхното раж​дане обикновено, но неоснователно се въвежда във (Вторичната) Бараха или Падма Калпа". По този начин Кумарите екзотерично се явяват „създание на Рудра, или Нилалохити, форми на Шива, с по​мощта на Брама.. и някои други от Разума родени Синове на Брама". Но в Езотеричното Учение те са по същество Прародители на ис​тинското духовно Аз във физическия човек, висши Праджапати, докато Питри [си] те, или нисшите Праджапати, са единствено Бащи на образеца или типа на неговата физическа форма, създадена по „тяхно подобие". Четири (понякога пет) често се споменават в екзотеричните текстове, но три Кумара са съкровени.
„Четирите Кумара са (по същество) от Разума родените Синове на Брама. Някои говорят за седем." Всички тези седем Вайдхатра, родовото име на Кумарите, „Синове на Твореца", се споменават и описват в Санкхя Карика на Ишвара Кришна, с приложените към този труд Коментари на Гаудападачаря (Парагуру Шанкарачаря). В този труд се обсъжда природата на Кумарите, въпреки че се из​бягва споменаването на всички Кумари поименно, а вместо това те се наричат „Седем Синове на Брама", каквито в действителност се явяват, тъй като са създадени от Брама в Рудра. Ето списъка на даваните имена: Санака, Санандана, Санатана, Калила, Рибху и Панчашика. Но всички тези имена са само псевдоними.
Четирите екзотерични Кумара са по същество Санаткумара, Са-нанда, Санака и Санатана и трите езотерични - Сана, Капила и Санатсуджата. Още веднъж обръщаме особено внимание на този клас на Дхиан-Коганите, тъй като в това е заложена тайната на за​раждането и наследствеността, за която се намеква в Коментарите на Станса VII при обсъждането на Четирите Чина на Ангелските Същества. Том втори обяснява тяхното положение в Божествената Йерархия. А сега да видим какво казват за тях екзотеричните тек​стове.
Те казват малко, а за този, който не умее да чете между редовете - нищо. „За пояснение на този термин трябва да прибегнем тук до други Пурани" - забелязва Уилсън, без нито за миг да подозира, че се намира в присъствието на „Ангелите на Тъмата", митичния „ве​лик враг" на неговата църква. Той има намерение да „изясни", че „тези" (Божества), отказали се да раждат потомство (и с това въ​станали против Брама), са останали, както това се предполага от името на първия от тях (Санаткумара), вечни юноши, Кумари; т. е. вечно чисти и непорочни, поради това и тяхното творение се нарича „Кумара Творение". Но Пураните могат да хвърлят по този въпрос малко повече светлина. „Бидейки винаги такъв, какъвто е бил роден, той се нарича тук юноша и следователно неговото име е добре известно като Санаткумара."
 В Шива Пурана Кумарите винаги се описват като Йоги. Курма Пушна, след като ги изброява, казва: „Тези пет, о, брамини, са били Йоги, достигнали до пълното осво​бождение от страстите." Те са пет, тъй като двама от Кумарите са паднали.
Дотолкова са недостоверни някои преводи на изтоковедите, че във френския превод на Хари Вамша е казано: „Седем Праджапати, Рудра, Сканда (негов син) и Санаткумара започнали да създават същества." Докато оригиналният текст, както доказва Уилсън, е следният: „Тези седем... сътворили потомство; така постъпил и Ру​дра, но Сканда и Санаткумара, удържайки своята мощ, се въз​държали (от творение)." „За четирите класа същества" понякога се говори като за Амбхамси, което Уилсън превежда буквално като „Води", мислейки, че това е „мистичен термин". Несъмнено е така, но той очевидно не е разбрал истинския езотеричен смисъл. „Вода" и „Води" са символ на Акаша, Предвечния Океан на Простран​ството", над което Нараяна, самороденият Дух, се движи, склонил се над това, което се явява негово потомство.
 „Водата е тялото на Нара"; такова е било чутото от нас обяснение на названието на Водата; „тъй като Брама почива на Вода, той се нарича Нараяна".
 „Чистият Пуруша е създал чистите Води." В същото време Водата е Третото Начало в материалния Космос и трето в областта на Духовното; Духът на Огъня, Пламъкът, Акаша, Ефирът, Водата, Въздухът, Земята са космическите, небесните, психичните, духовните и мистичните начала, предимно окултни на всеки план на Битието. „Боговете, Демоните, Питри[си]те и Хората" са четирите класа същества, към които е приложим терминът Амбхамси, тъй като те всички са продукт на Водите (мистично) на Океана на Акаша и на Третото Начало в Природата. Във Ведите това е синоним на Боговете. Питри[си]те и Хората на Земята са преображения или въплъщения на Боговете и Демоните (Духовете) на висш план. Водата в друг смисъл е Женско Начало. Венера Афродита е оли​цетворение на Морето и Майка на Бога на Любовта, Прародителка на всички Богове, така както и християнската Дева Мария е Маге, Море, Майка на Западния Бог на Любовта, Милосърдието и Съ​страданието. Ако ученикът на Езотеричната Философия се замисли дълбоко по този въпрос, той навярно ще разбере цялата изрази-телност на термина Амбхамси в неговите многообразни отношения към непорочната Дева на Небесата и към „Небесната Дева" на алхимиците, и дори към „Водите на Блаженството" на съвремен​ния баптист.
От всичките седем велики подразделения на Дхиан-Коганите, или Девите, няма друго, което повече да е свързано с човечеството от Кумарите. Невнимателните християнски теолози, унизили ги до Паднали Ангели, днес ги наричат Сатана и Демони, тъй като сред тези небесни обитатели, „отказали се да творят", едно от най-изтък​натите места трябва да се даде на Архангел Михаил, величайши Покровител на западните и източните църкви под неговото двойно име - св. Михаил и неговото предполагаемо подобие на Земята -св. Георги, побеждаващ Дракона.
Кумарите, от Разума родените Синове на Брама-Рудра или Шива, (мистично представен като страшен разрушител на човешките стра​сти и физическите чувства, винаги препятстващи развитието на духовното познание и ръста на вътрешния вечен човек), са потомство на Шива Махайога, великия покровител на всички Йоги и Мистици в Индия.
Шива-Рудра е Разрушител, както Вишну е Пазител, но и двамата са Възстановители както на Духовната, така и на физическата При​рода. За да живее като растение, семето трябва да умре. За да живее като съзнателно същество във Вечността, страстите и чувствата на човека трябва да умрат, преди да умре неговото тяло. „Да живееш, значи да умреш, и да умреш, значи да живееш", е било твърде малко разбрано на Запад.
Шива-Разрушителят е Творец и Спасител на Духовния Човек, както и прекрасен Градинар на Природата. Той изскубва бурените (човешките и космическите) и убива страстите на физическия човек, за да пробуди чувствознанието на духовния човек.
Така Кумарите, бидейки сами „аскети-девственици", се отказват да създават материалната същност на Човека. Има основание да се подозира непосредствена връзка между тях и християнския Ар​хангел св. Михаил, „Девствен Победител" на Дракона Апофиса, чиято жертва е всяка Душа, слабо свързана със своя безсмъртен Дух, Ангела, който според гностиците се отказал да създава, както направили това и Кумарите. Не управлява ли този Ангел, покро​вител на евреите, Сатурн (Шива или Рудра) и Сабат - деня на Са​турн? Не е ли от същото естество той, от което е и неговият Отец (Сатурн), и не е ли наречен той Син на Времето, Кронос или Кала, аспект на Брама (Вишну и Шива)? И не е ли тъждествено гръцкото изображение на Стареца-Време с неговата коса и пясъчен часовник със „Старите Денми" на кабалистите? Той е единен със „Старите Денми" на индусите, с Брама, в неговата троична форма, името на който е също Санат, Древен. Всеки Кумара носи началното име Санат и Сана. Шанаишчара е Сатурн, планетата Шани, Царят Сатурн, секретар на когото в Египет е бил Тот-Хермес Първи. По този начин и двамата са отьждествени с планетата и Бога (Шива) и на свой ред са показани като праобрази на Сатурн, тъждествен на Бел, Ваал, Шива и Йехова-Саваот, Ангела на Присъствието, който е Михаил, „който е подобен на Бога". Той, както ни казва Даниил, е покровител и Ангел-Хранител на евреите: и преди Кумарите да бъдат деградирани от тези, които не са знаели дори техните имена, като Демони, паднали Ангели, гърците офити (склонни към окул-тизъм предшественици и предвестници на римокатолическата църква след разделението на гласовете и отделянето й от прими​тивната гръцка църква) отъждествили Михаил със своя Офио-морфос, въстанал и протиюдеистващ дух. Символично това не означава нищо друго освен обратен аспект на Офис Божествената Мъдрост, или Кристос. В Талмуда Михаил е показан като „Княз на Водата" и Глава на Седем Духа. По същата причина както и един от неговите многобройни праобрази - Санат-суджата, Главата на Кумарите се нарича „Амбхамси", „Води", в коментарите на Вишну Пурана. Защо? Тъй като Води е още едно от наименованията на Великата Бездна, на Предвечните Води на Пространството или Хаоса и също означава Майка, Амба, подразбирайки Адити и Акаша, Небесната Дева-Майка на видимата Вселена. „Водите на Потопа" също така се наричат „Велик Дракон", или Офис, Офиоморфос.
За Рудрите в техния седмичен аспект на „Огнени Духове" ще говорим в раздела „Символизъм", приложен към Стансите във вто​рия том. Там ще разгледаме Кръста (3 + 4) в неговата първоначална и по-късни форми и за сравнение ще се възползваме от числата на Питагор и от еврейската метрология. По този начин огромното зна​чение на числото седем като основно число в Природата ще стане очевидно. Ние го изследваме от основната точка на Ведите и халдейските Писания; както то е съществувало в Египет хилядолетия преди Е Хр. и както се разглежда в трудовете на гностиците. Ще покажем, че неговото значение като основно число си е спечелило признание във физичната наука и ще се постараем да докажем, че значението, което му е било приписвано през цялата древност, не е резултат от причудливото въображение на слабообразовани жреци, а от дълбоко познаване на законите на Природата.
 РАЗДЕЛ XIV
ЧЕТИРИТЕ ЕЛЕМЕНТА (СТИХИИ)
Метафизично и езотерично съществува само Един Елемент в Природата и в основата му се намира Божество, а така наречените седем Елемента, от които вече пет са се проявили и са утвърдили своето съществуване, са обвивка или покров на това Божество, от естеството на което непосредствено произлиза човекът, независимо дали се разглежда физически, психически, умствено или духовно. В недалечното минало обикновено се е говорело само за четири Еле​мента, докато философията допуска само пет. Тялото на Ефира още не е напълно проявено, а неговият ноумен е все още „Всемогъщият Баща Ефир", синтез на останалите. Но какво представляват тези Елементи, съставните тела на които се разглеждат от химията и физиката като съдържащи безбройни субелементи? Известните днес шестдесет или седемдесет далеч не изчерпват цялото подозирано количество. Да проследим тяхната еволюция поне от историческото им начало.
Четирите Елемента са били напълно охарактеризирани от Пла​тон, когато той казал, че те са по същество това, „което строи и разлага съставните тела". Затова Космолатрията никога не е била, дори и в своя най-лош аспект, фетишизъм, почитащ и кланящ се на пасивната форма и материя на всеки предмет, а винаги е търсела Ноумена, съдържащ се в него. Огънят, Въздухът, Водата и Земята са били само видимите обвивки, символи на вдъхновяващите ги не​видими Души или Духове, Космически Богове, на които са се отда​вали божествени почести от невежите и глупците, а от мъдрите -благоговейно почитание. На свой ред феноменалните подразделения на ноуменалните Елементи са се оживявали от Елементалите, така наречените „Духове на Природата" от нисшите степени.
В теогонията на Мосhus намираме отначало Ефира, след това Въздуха - два принципа, от които се ражда Улом, Постижимият Бог, видимата материална Вселена
. В орфическите химни Ерос-Фанес възниква от Духовното Яйце, оплодотворено от Вихрите на Ефира. Вихърът, бидейки „Дух Божи", който (както е казано) се движи в Ефира, „мътейки над Хаоса" Божествената Мисъл. В Катхопаниишдата на индусите Пуруша, Божественият Дух, вече стои пред Първичната Материя и от тяхното сливане възниква Великата Душа на Света, „Маха-Атма, Браман, Духът на Живота."
 Послед​ните наименования отново са тъждествени с Всемирната Душа, или Аnima Mundi, като Астралната Светлина на теургите и кабалистите г нейното нисше и последно подразделение.
Елементите ([image: image52.png]otoyeia

) на Платон и Аристотел са били следователно безплътни принципи, приложени към четирите велики де​ления на нашия Космически Свят. Кройцер напълно основателно спределя тези примитивни вярвания като „ видове магия, като пси​хическо езичество и обоготворяване на силите, одухотворение, което въвлича вярващите в тесен контакт с тези сили".
 Действително толкова тесен, че Йерархиите на тези Потенции или Сили са били класифицирани по седмичната скала на постепенност, от тегловност кьм безтегловност. Те са седмични не като изкуствен начин за об​лекчаване на тяхното разбиране, а в истински космическата им по​следователност, от техния химичен или физичен до техния чисто духовен състав. Те са Боговете за невежите маси; Богове - неза​висими и височайши; Демони за фанатиците, които често (незави-симо от своята разсъдливост) не могат да разберат духа на фило​софската фраза „ in pluribus union ". За херметическия философ те са Сили, относително „слепи" или „разумни", съответно на този от принципите им, с които работи. Нужни са били много хилядолетия, за да се окажат те накрая, в нашия културен век, принизени до прости химически елементи.
Във всеки случай добрите християни и особено протестантите би. трябвало да изразяват повече почит към Четирите Елемента (стихиите), ако искат да запазят почитта си към Мойсей. Тъй като на всяка страница от Петокнижието Библията свидетелства за уважението и мистичното значение, което им е придавал законо-дателят на евреите. Шатер, съдържащ Светая Светих, е бил Косми​чески Символ, посветен в едно от своите значения на Стихиите, на четирите части на Света и на Ефира. Йосиф Флавий го описва като бял - цвета на Ефира. С това също се обяснява защо в египетските и еврейските храмове според Климент Александрийски
 гигантска завеса, поддържана от пет стълба, е отделяла „Sanctum Sanctorum" (днес представено от олтара в християнските църкви, където могат-да влизат само свещениците) от частта, достъпна за всички непо​светени. Със своите четири цвята тази завеса е символизирала четирите главни Елемента (стихии) и с петте стълба е означавала знание на божественото, което е ставало достъпно за човека чрез неговите пет сетива с помощта на четирите Елемента.
В „Древните Фрагменти" от съчиненията на Кори един от „Халдейските Оракули" изразява мисълта за елементите и Ефира с език, странно приличащ на езика на книгата „Невидимата Все​лена ", написана от двама известни учени на нашето време.
Той казва, че от Ефира е произлязло всичко съществуващо и към него всичко ще се върне; че образите на всички неща неизгладимо са запечатани в него; и че той е хранилище на зародишите или останките на всички видими форми и дори мисли. От това е ясно, че гореприведеното по странен начин поддържа нашето твърдение, че каквито и открития да се направят в наши дни, ще се разбере, че всички те са били изпреварени преди много хилядолетия от нашите „простодушни предци".
Откъде са дошли Четирите Стихии и Малаким на евреите? С махване на ръката равините и по-късните отци на църквата са ги приписали на Йехова, но техният произход е тъждествен с произ​хода на Космическите Богове на всички други народи... Техните символи, независимо дали са се родили на бреговете на Оксус, сред горещите пясъци на Горен Египет, в тайнствените и студени диви гори, покриващи склоновете и върховете на свещените планини на Тесалия, или в пампасите на Америка - тези символи, повтаряме. ако ги проследим до източника, винаги са едни и същи. И Геният Локи, Местен Бог, независимо дали е Бог на египтяните или пелаз-гите, арийците или семитите, винаги е съдържал в своето единство цялата Природа, а не единствено четирите стихии или някое от техните порождения, като дърветата, реките, планините или звезди​те. Местният Гений, по-късен продукт на мисълта на последните субраси на Петата Коренна Раса, когато грандиозното и първо​начално значение е било вече почти загубено, е бил винаги (както свидетелства огромният брой от неговите титули) представител на всички свои аналози. Това е бил Бог на Огъня, символизиран от гръм, като jovе - Зевс или Агни; Бог на Водата, символизиран от водния Бик или от някоя свещена река или фонтан, като Равуна.
Нептун и пр.; Бог на Въздуха, проявяващ се в ураганите и бурите, като Вайю и Индра; и Бог или Дух на Земята, проявяващ се в зе​метресения, подобно на Плутон, Яма и много други. Всички те са били Космически Богове; винаги проявяващи синтез на всичките в един, както това се среща във всяка космогония и митология. Така гърците са имали своя Юпитер Додонски, съдържащ в себе си четирите стихии и четири части на света и поради това признат в стария Рим под пантеистичното име Юпитер Мундус, който днес, в съвременния Рим, е станал Deus Mundus, единен Световен Бог на по-късната теология, погълнал всички останали Богове според произволното решение на неговите особени служители.
Като богове на Огъня, Въздуха и Водата всички те са били небесни Богове, а като богове на Нисшата Област те са били адски божества (последното прилагателно се отнася просто към Земята). Те са били „Духове на Земята" под своите съответни имена - Яма, Плутон, Озирис, „Властелини на Нисшето Царство
" и т. н. и телуричната им природа ясно свидетелства за това. Древните не са познавали по-лошо място за пребиваване след смъртта от Кама-Лока, Limbus (преддверието на Ада) на тази Земя.1 Ако възразят, че Юпитер До​донски е бил отъждествен с Dis или римският Плутон с Дионис Хтонски (подземен и с Апdoneus, Цар на Подземния Свят, където според Кройцер
 са се изричали пророчества), то за окултистите ще бъде голямо удоволствие да докажат, че и двамата - Апйопеш и Дионис, са основа на Адоная или Jurbo- Adonan, както се нарича Йехова в „Соdex Nazaroeus". „Ти няма да се кланяш на Слънцето, наричано Адоная, името на което също е Кадуш и Ел-Ел
 и също „Властелин Вакх"."
Ваал-Адонис от Мистериите на до-вавилонските евреи станал Адоная с приложение на еврейския начин Маssorah, а след това е бил писан - Йехова. Следователно римокатолиците са прави. Всич​ки тези Юпитери произлизат от едно семейство, но за пълното му комплектуване в него трябва да се включи и Йехова. Юпитер Аеrius, или Пан, Юпитер-Амон и Юпитер-Бел-Молох, всички те са аналози и са единни с Jurbo-Adonai, тъй като представляват единната Кос​мическа природа - тази Природа и Мощ, която създава особен зе​мен символ и неговата физическа и материална обвивка. Това до​казва, че Енергията, проявяваща се чрез него, идва отвън.
Тъй като, както забелязва Шелинг, примитивната религия е била нещо повече от обикновен страх пред физическите феномени. Прин​ципи, по-възвишени, отколкото ни е известно на нас - съвременните лицемери, - са били скрити под прозрачния покров на такива обоже-ствени чисто природни сили, като гръм, вятър, дъжд. Древните са знаели и са могли да различават веществените от духовните ас​пекти на Природните сили.
Четириначалният Юпитер (така както и Брама - Четири-Лик, въздушен, гръмовержец, земен и морски Бог, Господ и Властелин на четирите Стихии) може да бъде представител на великите Косми​чески Богове на всеки народ. Макар той да е предоставил властта над огъня на Хефес - Вулкан, над морето на Посейдон-Нептун, и над Земята на Плутон - Аidoneus, въпреки това този Въздушен Jove-Зевс ги е съдържал всичките, тъй като Ефирът от самото начало е преобладавал над всичко, явявайки се синтез на всички Елементи.
Преданията говорят за една обширна пещера в пустините на Цен​трална Азия, където светлината прониква през четири (вероятно) естествени отвори или цепнатини, разположени кръстообразно спо​ред четирите посоки на света. От пладне до (час преди) залеза на слънцето светлината прониква вътре, както се твърди, в четири раз​лични цвята - червен, син, златисто-оранжев и бял, благодарение на някакви естествени или изкуствено приготвени условия на расти​телността и почвата. Светлината се събира в центъра около стълб от бял мрамор с глобус върху него, представляващ нашата Земя. Тази пещера се нарича „Пещера на Заратустра".
Включено сред изкуствата и науките на Четвъртата Раса на Атлантите, феноменалното проявяване на Четирите Стихии (които правилно са били приписвани от тези вярващи на разумната намеса на космическите богове) приело научен характер. Магията на древните жреци се е заключавала в онези дни в обръщения към Боговете на техния собствен език.
„Речта на хората не може да достигне Властелините. Всеки от тях трябва да се призове само на езика на съответстващия му Елемент."
Това казва „Книга на Правилата " във фраза, която изобилства от значение, добавяйки като обяснение за характера на този език на елементите следното:
„Той се състои от Звуци, а не от думи; от звуци, числа и форми. Този, който знае как да съчетае тези три, ще призове отговор с неподозирана Мощ (Бога-Управник на назованата определена стихия). "
По такъв начин този „език" е език на призоваванията или ман-трите, както ги наричат в Индия; звукът, като най-мощен и дей​ствителен магически посредник и първи ключ, отваря вратата за контактуване между смъртните и Безсмъртните. Този, който вярва в думите и поученията на св. Павел, няма право да избира от тях само онези фрази, които иска да приеме, като отхвърля останалите. Св. Павел неопровержимо учи за съществуването на Космически Богове и тяхното присъствие сред нас. Езичеството е проповядвало двойна и едновременна еволюция („творение", „spi-ritualem ac mundanum", както се е изразявала римската църква) векове преди появата на самата тази църква. Екзотеричната фразео​логия малко се е променила по отношение на Божествените Йерар​хии от времената на най-славните дни на езичеството или „идоло-поклонството". Изменили са се само имената заедно с твърденията, станали днес лъжливи претенции. Тъй като когато например Платон е приписвал на Висшия Принцип (Бащата на Ефира или Юпитер) думите: „Богове на Боговете, създател на които съм Аз, тъй като Аз съм Отец на всичките им трудове", той дотолкова е знаел смисъла на това изречение, доколкото по наше мнение го е знаел и св. Павел, казвайки: „Тъй като, макар и да има така наречените Богове или на Небето, или на Земята - тъй като има много Богове и Господи много..."
 И двамата са знаели смисъла и значението на това, което се е влагало от тях в подобни предпазливи изрази.
Протестантите не могат да ни осъдят за нашето тълкуване на стиха от Послание към Коринтяните, тъй като, ако преводът в английската Библия е предаден двусмислено, в оригиналните тек​стове няма нищо подобно и римокатолическата църква приема думите на Апостола в истинския им смисъл. Като доказателство за това прочетете св. Дионисий Ареопагит, който е бил „непосред​ствено вдъхновен от Апостола" и „е писал под негова диктовка", както ни уверява маркиз Дьо Мирвил, трудовете на когото са одобрени от Рим и който казва, коментирайки този определен стих: „И макар че съществуват (фактически) тези, които наричат Богове, тъй като явно действително съществуват няколко Богове, заедно с това и независимо от това Принцип-Богът (Всевишен Бог) остава по същество единен и неделим." Така са казвали и древните Посве​тени, знаейки, че почитането на по-малките Богове никога не би принизило „Божествения Принцип".

Сър У Грос, чл. на Кралското дружество, говорейки за корела​цията на силите, заявява:
„Когато древните са били свидетели на естествен феномен, кой​то е извън реда на обикновените аналогии и е необясним с никакво известно им механично действие, са го отнасяли към душата, духов​ната или свръхестествена мощ... Първоначално въздухът и газовете също са били разглеждани като духовни, но впоследствие са били надарени с по-материална природа. Същите тези думи [image: image53.png]TVEV UL

, дух. и пр. са се употребявали за обозначаването на душата или газа, като самата дума газ от geiso, или ghost, или дух, ни дава пример за постепенно превръщане на духовната концепция във физическа."

Великият учен, в увода към шестото издание на своя труд, раз​глежда това като единствено съображение, следващо да заинтере​сува точната наука, която не трябва да се занимава с причините.
„Затова причината и следствието в своето абстрактно отноше​ние към тези сили са само условни термини. Ние сме абсолютно неосведомени относно ултимативната зараждаща мощ на всяка от тях и на всички тях и вероятно ще останем такива завинаги; ние можем само да констатираме факта на техните действия. Трябва смирено да отнесем тяхната причинност към едно вездесъщо дей​ствие и да се задоволим с изучаването на техните следствия, про​никвайки посредством опита във взаимните им отношения."
След като този метод бъде приет и гореизложената система до​пусната, а именно признаването на духовността на „ултимативната зараждаща мощ", ще бъде повече от нелогично да не се признае това качество, което е присъщо на материалните елементи (или по-точно на техния състав), намиращи се в огъня, въздуха, водата и земята. Древните така добре са познавали тези сили, че дори когато са криели тяхната истинска природа под различни алегории (за бла​гото или в ущърб на невежата тълпа), те, макар и размествайки ги, никога не са се отклонявали от въпросната многообразна цел. Те са се опитвали да хвърлят плътно було върху ядрото на истината, скри​та в символа, но винаги са се стремели да съхранят този символ като информация за бъдещите поколения, достатъчно прозрачна, за да позволи на мъдрите сред тях да различат истината под причуд​ливата форма на глифа или алегорията. Тези древни мъдреци се обвиняват в суеверие и лековерие... именно от онези народи, които, макар и да са обучени във всички съвременни изкуства и науки (бидейки културни и мъдри сред своето поколение), приемат и до днес за свой единствен жив и безкраен Бог антропоморфичния „Йехова" на евреите!
Какви са били някои от тези приписвани „суеверия"? Например Хезиод е вярвал, че „ветровете са били синове на Великана Тифон", които Еол е прибирал и пускал по свое желание - политеистичните гърци са споделяли това вярване с Хезиод. И защо не, след като монотеистичните евреи са имали същите вярвания, но с други имена за своите драматични персонажи и след като християните са за​пазили това вярване до наши дни? Еол на Хезиод, Борей и пр. са се наричали Кедем, Тзафон, Даром и Руах Хаим от „избрания" народ на Израил. В какво се състои основната разлика? Докато елините са учели, че Еол вързва и развързва ветровете, евреите също така ревностно са вярвали в своя Господ Бог и в това, че „се издигнал дим от Неговия гняв и от Неговите уста огън... възседнал херу-вимите; и полетял, понесъл се на крилете на вятъра".
 И двата израза, използвани от тези два народа, изглеждат или образни, или суеверие. Ние не ги смятаме нито за едното, нито за другото, тъй като те са възникнали само като резултат от тънкото чувство за единство с Природата и проникване в тайнственото и разумно начало зад всеки естествен феномен, което нашите съвременници вече не притежават. Също така не е било „суеверие" от страна на гръцките езичници да се вслушат в делфийския оракул, когато с приближаването на флотилията на Ксеркс оракулът ги посъветвал „да при​несат жертва на ветровете", тъй като аналогично действие-би тряб​вало да се разглежда като божествен култ от страна на израил-тяните, които също често са принасяли жертва на вятъра и особено на огъня. Не казват ли те, че техният „Бог е огън изгарящ"
, който обикновено се явявал като Огън и бил „обкръжен от огън"? И не е ли търсел Илия „Господа" във „великия ураган и в земетресенията"? Не повтарят ли след него същото и християните? Освен това не принасят ли те жертва и до днес на същия този „Бог на Вятъра и Водата"? Те правят това, тъй като особените молитви за дъжд, сухо време, попътни ветрове и успокояване на бурите по море и до днес съществуват в молитвениците на трите християнски църкви и некол-костотин протестантски секти ги отправят към своя Бог при всяка заплаха от бедствие. Фактът, че те получават отговор от Йехова не по-често, отколкото (вероятно) в древността е бил получаван отго​вор от Юпитер Рluvius, не поставя под съмнение нито това, че въ​просните молитви са отправени към Мощта или Силите, които, както се предполага, управляват Стихиите, нито, че тези Сили са тъждествени в езичеството и християнството. Трябва ли да приемем, че подобни молитви са грубо идолопоклонство и нелепо „суеверие" само когато са отправяни от езичника към неговия „идол" и че същото суеверие внезапно се превръща в „достойно за похвала бла​гочестие" и „религия", след като е изменено само името на небесния адресант? Дървото се познава по неговия плод. И ако плодът на християнското дърво не е по-добър от плода на дървото на езиче​ството, защо първото трябва да внушава повече уважение, отколкото второто?
Затова, когато шевалие Драх (покръстен евреин) и маркиз Дьо Мирвил (фанатик католик и френски аристократ) ни казват, че по еврейски „мълния" е синоним на „ярост" и винаги е оръдие на „злия Дух" и че Юпитер Fulgur или Fulgurans (Гръмовержец) също се нарича от християните Еlicus и се смята за „душа на мълнията", неин Демон
, ние трябва или да приложим същото обяснение и определение към „Господа Бог на Израил" при същите обстоятел​ства, или да се откажем от нашето право да оскърбяваме Боговете и вярванията на други народи.

Посочените твърдения на двама ревностни и учени католици са опасни при наличието на Библията и нейните пророци. Действи​телно, ако Юпитер, „главният Демон на езическите гърци", е мятал своите убийствени гръмови стрели и мълнии върху тези, които са предизвиквали неговия гняв, по същия начин е постъпвал и Господ Бог на Авраам и Иаков, тъй като четем:
„Възгьрмял от небесата Господ и Всевишният дал Своя глас; пуснал стрели (мълнии) и ги разсеял (войнството на Саул); блеснал с мълния и ги изтребил."

Обвиняват атиняните в жертвоприношения към Борей и „този Демон" се обвинява в потопяването и унищожаването на 400 кораба от персийския флот при скалите на Планината Пелион и в това, че проявил такава ярост, та всички магове на Ксеркс едва успели да го укротят с принасяне на жертви на Тетис. За щастие не съществуват достоверни примери в хрониките на християнските войни, показва​щи подобна катастрофа, случила се в подробни размери с някой християнски флот, благодарение на „молитвите" на неговия враг от друга християнска националност. Но това не е по тяхна вина, тъй като всеки така ревностно се е молил на Йехова за унищожението на другия, както и атиняните са се молили на Борей. И едните, и другите са прибягвали соп атоre към малкото и красивичко действие на черната магия. Такова въздържане от божествена намеса надали се. дължи на липсата на молитви, изпратени към общия Всемогъщ Бог за взаимното унищожение. Къде тогава трябва да прокараме чер​тата между езичеството и християнството? И кой може да се съм​нява, че цяла протестантска Англия няма да се радва и да отправя благодарност към Бога, ако в течение на някоя бъдеща война 400 кораба от вражеския флот бъдат разрушени благодарение на подобни свети молитви? Каква е, питаме отново, разликата между Юпитер, Борей и Йехова? Не по-голяма от следното: престъплението на близък роднина, да речем на собствения баща, винаги се извинява и често се хвали, докато престъплението на роднината на нашия съсед винаги с удоволствие се наказва с бесилка. Въпреки това престъпле​нието е еднакво.
Засега „благословенията на християнството" явно не са спомог​нали за забележимо издигане на нравствеността сред покръстените езичници.
Гореказаното не е защита на езическите Богове, не е нападка срещу християнското Божество, също както не означава вяра в едното или другото. Авторката е абсолютно безпристрастна и отхвърля свидетелствата в полза както на едното, така и на другото, не възнася молитви, не вярва и не се бои от подобен „личен" и антропоморфичен Бог. Паралелите са приведени просто като още един любопитен пример за нелогичния и сляп фанатизъм на цивили​зования богослов. Засега няма голяма разлика между двете вярвания и никаква в техните съответни въздействия върху нравствеността или духовната природа. „Светлината на Христос" свети днес върху такива отвратителни ликове на животинския човек, както е светила и „светлината на Луцифер" в дните на миналото.
Мисионерът Лавоазие пише в „Journal des Colonies":
„Тези нещастни езичници в своето суеверие разглеждат дори Стихиите като разумни същества!... Те все още вярват в своя идол Вайю-Бог или по-точно Демон на Вятъра и Въздуха ... Те твърдо вярват в действеността на своите молитви и в силата на своите брамини над ветровете и бурите."
В отговор на това можем да цитираме от Евангелието на Лука: "Но Той (Исус), ставайки, забранил вятъра и вълнението на водите; и престанали и настъпила тишина,"
Ето и друго извлечение от един молитвеник: „О, Дева на Морето, благословена Майка и Владетелка на Водите, успокой своите вълни." Тази молитва на неаполитанските и провансалските моряци е взета дословно от молитвите на финикийските мореходци към тяхната Девствена Богиня Астарта. Логическото и категорично заключение, произтичащо от представените паралели и обвинения на мисионера, се състои в това, че заповедите на брамините към техните стихийни Богове, не оставайки „безуспешни", се поставят по този начин на едно ниво със заповедта на Исус. Освен това Астарта в своята мощ е не по-малко силна от „Девата на Морето" на християнските моряци. Не е достатъчно да се даде на кучето лошо име и след това да се обеси - трябва да се докаже, че то е виновно. Борей и Астарта може да са „Дяволи" във въображението на богословите, но както току-що бе показано, за дървото трябва да се съди по неговите пло​дове. И след като християните са показани толкова безнравствени и зли, колкото са били (ако са били) и езичниците, каква полза е имало човечеството от смяната на своите Богове и Идоли?

Деянията, за които Бог и християнските Светии са оправдавани, стават престъпление за обикновените смъртни, ако те успеят да ги извършат. Магията и призоваванията се смятат сега за измислица, обаче от времето на Уставите на Юстиниан чак до Законите на Англия и Америка против магьосничеството (закони, излезли от употреба, но неотменени и до днес) подобни призовавания, дори само ако са заподозрени, са били наказуеми като престъпления. Защо да наказваме химерата? И все пак четем, че Император Кон​стантин е осъдил на смърт философа Сопатьр „за освобождаване на ветровете" и с това попречил на своевременното пристигане на корабите, натоварени със зърно за прекратяване на глада. Павзаний е осмиван, когато твърди, че със собствените си очи е виждал хора, които „с прости молитви и призовавания" са спирали силен град и буря. Това не пречи на съвременните християнски писатели да из​пращат молитви по време на буря и опасност и да вярват в тяхната действеност. Гопо и Стадлей, двама магьосници, са били осъдени на смърт само преди едно столетие „за омагьосване на плодове" и пренасяне на урожая от едно поле на друго чрез магическото из​куство, ако се вярва на Спренгер, знаменит писател, който гарантира това:"Qui fruges excantassent segetem pellicentes mean tando."
Ще завършим, напомняйки на читателя, че без най-малка сянка на суеверие може да се вярва в двуединната природа на всеки пред​мет на Земята, в духовната и материалната, във видимата и неви​димата му природа, и че науката по същество доказва това, като в същото време отрича своите свидетелства. Ако сьр Уилям Грос твърди, че електричеството, което използваме, е само продукт на обикновената материя, на която действа нещо невидимо, „улти​мативна зараждаща мощ" на всяка Сила, „единно вездесъщо въз​действие", тогава е много естествено да вярваме (както са правили древните), че всеки Елемент е двойствен по своята природа. „Ефир​ният Огън" е, просто казано, еманация на Кабир. Въздушният Огън е само сливане (корелация) на първия със Земния Огън и неговото управление и използването му на нашия план принадлежи на Кабир от по-ниските нива - т. е. на елементала, както би се изразил окул-тистьт; същото може да се каже за всеки Космически Елемент.
Никой няма да отрече, че човешкото същество притежава раз​лични сили - магнетични, привличащи, отблъскващи, нервни, ди​намични, окултни, механични, умствени, в действителност сили от всякакъв род, и че физичните сили по своята същност са биологични по силата на това, че те се смесват и често се сливат с тези сили, които наричаме разумни и нравствени; първите са, така да се каже, носители (упадхи) на вторите. Никой от тези, които не отричат душата в човека, няма да се поколебае да каже, че присъствието и съчетаването на тези сили е самата същност на нашето същество и че в действителност те съставляват Егото на човека. Тези сили имат своите физиологични, физични и механични, така както и своите нервни, екстатични прояви и феномени на яснослушане и ясно-видство, които сега се смятат и са приети дори от науката за напълно естествени. Защо човек трябва да е единственото изключение в Природата и защо дори стихиите да не могат да имат своите носи​тели, своите Вахана по отношение на това, което ние наричаме физични сили? И накрая, защо подобни вярвания, заедно с древните религии, трябва да се наричат „суеверие"?
РАЗДЕЛ XV
ЗА ГУАН-ШИ-ИН И ГУАН-ИН
Подобно на Авалокитешвара, Гуан-Ши-Ин е преминал през няколко преобразявания, но е погрешно да се твърди, че той е съ​временна измислица на северните будисти, тъй като под друго наименование е бил известен от най-древни времена. Тайното Учение казва: „Той, който пръв се проявява при Обновлението, ще се появи последен при Поглъщането (Пралайа)." Така Логосите на всички народи, започвайки от ведическия Вишвакармана на Мистериите до Спасителя на съвременните цивилизовани нации, са „Словото", което е било „в Началото", или пробуждането на дейните Сили на Природата от Единния АБСОЛЮТЕН. Роден от Огъня и Водата, преди те да са станали определени елементи, Той е бил „Творец", архитект и конструктор на всичко съществуващо. „Без него нищо не е било сътворено от това, което е било сътворено. В него бил животът и животът е бил Светлина на хората." В края на краищата той може да бъде наречен това, което винаги и е бил -Алфа и Омега на Проявената Природа. „Великият Дракон на Мъдростта се ражда от Огъня и Водата и всичко отново ще бъде погълнато заедно с него в Огъня и Водата.
" Този Бодхисатва, както е казано, „приема всякаква форма, която му хареса" от началото на Манвантарата до нейния край. Неговото проявено раждане, или паметният ден според „Цзин-гуан-мин-цзин ", или „Лъчезарна Сутра на Златната Светлина", се празнува на деветнадесетия ден от втория месец, а рожденият ден на Майтрейя Буда - в първия ден на първия месец, но въпреки това двамата са единни. Той ще се появи като Майтрейя Буда последен от Аватарите или Будите в Седмата Раса. Това вярване и очакване е общо за целия Изток. Но не в Кали Юга, не в нашия ужасен материалистичен век на тъмнина („Черния век") може да се появи Новият Спасител. Кали Юга е „Златен Век" (!) само в мистичните писания на някои френски псевдоокултисти
. Затова ритуалът в екзотеричния култ на това Божество е бил основан на магия. Всички Мантри са взети от особени книги, които се пазят от свещенослужителите в тайна, и всяка от тях оказва, както се твърди, магическо действие, тъй като този, който ги произнася или просто чете, пеейки, създава скрита причинност, изразяваща се в незабавни действия. Гуан-Ши-Ин е Авалокитешвара и двамата са форми на Седмия Всемирен Принцип, докато в своя висш метафизичен аспект това Божество е синтетична съвкупност на всички Планетарни Духове, Дхиан-Коганите. Той е „Само-Проявеният"; казано накратко, „Син на Бащата". Той е увенчан със седем дракона и над неговата статуя е изваян надписът Пу-ци-цюн-лин, „Всемирен Спасител на всички живи същества".
Разбира се, името, дадено му в древния том на Стансите е съвсем друго, но Гуан-Ин е съвършен еквивалент. В храма Пу-то, на све​щения остров на будистите в Китай, Гуан-Ши-Ин е изобразен плаващ на черна водна птица (Кала-хамса) и изливащ върху главите на смъртните еликсира на живота, който (в процеса на изливането) се превръща в един от главните Дхиани-Буди, Властелин на звездата, наричана „Звезда на Спасението". В своето трето преобразяване Гуан-Ши-Ин е вдъхновяващ Дух или Гений на Водата. В Китай вярват, че Далай-Лама е въплъщение на Гуан-Ши-Ин, който в своето трето, земно проявление е бил Бодхисатва, докато Таши-Лама е въплъщение на Амитаба Буда или Гуатама.
Отбелязваме мимоходом, че писателят наистина трябва да има болно въображение, за да намира навсякъде фалически култ, както правят МсClatchey и Hargrave Jennings. Първият открива „древни фалически богове, изобразени под два очевидни символа: Цзян или Ян, който е тетbrum virtile, и Кун или Ин-pudendum muliebre По​добно тълкуване изглежда още по-странно, тъй като Гуан-Ши-Ин (Авалокитешвара) и Гуан-Ин освен че са покровителстващи Бо​жества на будистките аскети, Йогите на Тибет, се смятат и за Богове на Целомъдрието и в своето езотерично значение не са това, за което иска да ги представи Рис Дейвид в своя „Будизъм": „Името Авалокитешвара... означава „Властелин, гледащ надолу отвисоко" . Така също Гуан-Ши-Ин не е „Дух на Будите, присъстващ в Храма", а, предадено буквално, означава „Властелин, който е видим", и в един смисъл - „Божественото Аз, постигано посредством Аз" -човешкото Аз - т. е. Атман, или Седми Принцип, слят с Вселената, който се постига или е предмет за постигане чрез Будхи, Шестия Принцип, или Божествената Душа на човека. В още по-висок аспект Авалокитешвара (Гушан-Ши-Ин, разглеждан като Седми Световен Принцип) е Лотос, постиган чрез Световния Будхи, или Душа, като синтетична съвкупност на Дхиани-Буди. Той не е „Духът на Буда, присъстващ в Храма", а Вездесъщ Вселенски Дух, проявен в храма на Космоса или Природата. Тази етимология на думите Гуан и Ин стои наравно с етимологията на изтоковедите на думата Йогиня, която, както ни казва Харгрейв Дженингс, е санскритска дума и „в просторечието се произнася като Джоги или Зоги (!) и е еквивалент на Sепа - напълно тъждествена с Duti или Dutika", т. е. със свеще​ната проститутка на храма, почитана като Йони или Шакти
. „Кни​гите за нравствеността (в Индия) учат вярната жена да избягва об​ществото на Йогините или жените, които се почитат като Шакти."
 След това нищо повече не може да ни учуди. И затова едва се ус​михваме, намирайки друга извратена нелепост, според която „Будх" е име, „означаващо не само слънце, като източник на зараждане, но също така и мъжки орган".
 Макс Мюлер, разсъждавайки за „Лъжливите Аналогии", казва, че „най-известният синелог на своето време Абел-Ремюза... твърди, че трите срички И Си-Вей (в четири​надесетата глава на Дао-де-цзин) са означавали Jehovah"
. Също така отец Амиот е „бил уверен, че трите Лица на Троицата могли да бъдат познати" в същия този труд. И ако Абел Ремюза може така да тълкува нещата, защо да не очакваме същото от Харгрейв Дженингс? Всеки учен ще признае цялата нелепост да се търси в думата „Будх" (означаваща „просветен" и „пробуден") фалически символ.
Гуан-Ши-Ин мистически означава „Син, тъждествен на своя Отец", или Логос, Слово. В Станса III той се нарича „Дракон на Мъдростта", тъй като всички Лотоси на древните религиозни си​стеми са свързани със символа на змея. В древен Египет Бог Нахбкун, „този, който обединява двойници", е бил изобразяван като огромен Змей с човешки крака, с ръце или без ръце. Това е означавало Ас-трална Светлина, съединяваща със своята двуначална мощ (фи​зиологична и духовна) Божествено-Човешкото с неговата чисто Божествена Монада, Праобраз в „Небесата" или в Природата. Това е било емблема на възкръсването на Природата - Христос у офитите и Йехова като меден Змей, изцеляващ всеки, който го гледа. Змеят също така е бил емблема на Христос у тамплиерите, това се доказва със степента на Тамплиер в Масонството. Символът на Хнуф (също така Кхум) или Душа на Света, казва Шамполион, се е „изобразявал освен в други форми също и като огромен змей с човешки крака -това влечуго, бидейки емблема на Добрия Гений и истинския Ага-тодемон, понякога носи брада".

Това свещено животно следователно е тъждествено със змея на офитите и е изобразено на многобройни камъни, наричани гностич-ни или царствени скъпоценни камъни. То се появява върху тях с различни глави - човешки и животински. И на всички геми, на които се среща, е гравирано името[image: image54.png]XNOYBI'Z

(СНOUBIS). Даденият символ е тъждествен с този, който според Ямблих и Шамполион се е наричал „Първи сред Небесните Богове", Бог Хермес или Мер​курий при гърците, на когото Хермес Трисмегист приписва изобре-тяването на Магията и първото посвещаване на хората в това из​куство. Меркурий е Будх, Мъдрост, Озарение или „Пробуждане" в божествената Наука.
В заключение ще кажем - Гуан-Ши-Ин и Гуан-Ин проявяват двата аспекта (мъжкия и женския) с едно и също начало в Космоса, При​родата и Човека, Божествената Мъдрост и Разума. Те са Христос-София на мистичните гностици, Логос и неговата Шакти. В своя стремеж да изразят някои тайни, които никога не бива да бъдат разбрани докрай от невежите, древните (знаейки, че нищо не може да бъде съхранено в човешката памет без някакъв външен символ) избрали често смешни за нас изображения на Гуан-Ин'ите, за да напомнят на човека за неговия произход и неговата вътрешна при​рода. Но за непредубедения ум Мадоните в кринолини и Христов-ците в бели лъскави ръкавици навярно изглеждат много по-нелепи, отколкото Гуан-Ши-Ин и Гуан-Ин в тяхното драконово облекло. Субективното почти не може да се изрази в обективното. Затова, ако символичната формула се опитва да характеризира това, което превишава научното разсъждение и често значително надминава нашия разум, то тя трябва да излезе зад границите на този разум в една или друга форма, тъй като иначе ще изчезне от паметта на човечеството.
ЧАСТ III
АDDENDА
ОКУЛТНАТА И СЪВРЕМЕННАТА НАУКА
 Кажи, приятелю, знанието на този нисш свят - лъжливо или истинско е то? Кой от смъртните се стреми да знае лъжливото? Кой от смъртните Истината е узнал?
РАЗДЕЛ I
ПРИЧИНАТА ЗА ТЕЗИ ДОБАВКИ
Много от доктрините, съдържащи се в предишните седем Станси и Коментари, са били изучавани и критично изследвани от запад​ните теософи, които стигнали до убеждението, че от обикновената гледна точка на съвременното научно знание някои от Окултните Учения не са достатъчно обосновани. Тяхното приемане явно е срещнало непреодолими препятствия и предвид критиката от страна на някои представители на науката се е наложило тяхното прераз​глеждане. Някои от нашите приятели вече са били склонни да съжа​ляват за необходимостта така често да се съмняват в твърденията на съвременната наука. На тях им се е струвало (аз повтарям тук само техните доводи), че „да се върви против ученията на най-вид​ните представители на съвременната наука, означава предварително да се подготви нейното поражение в очите на Западния свят".
Затова е желателно веднъж завинаги да се определи позицията, която авторката, несъгласна в това отношение със своите приятели, има намерение да поддържа. Докато науката остава това, което е по думите на проф. Хъксли, т. е. „организиран здрав смисъл", докато нейните изводи се правят от правилни предпоставки, а нейните обобщения се основават на чисто индуктивна основа, всеки теософ и окултист с уважение и нужното внимание ще приветства приноса на науката в областта на космологичния закон. Няма възможност за конфликт между ученията на окултната и така наречената точна наука там, където изводите на последната са основани върху неоспо​рими факти. Само когато нейните най-яростни привърженици, пре-стъпвайки границата на наблюдаваните явления с цел да проникнат з тайните на Битието, се опитват да откъснат образуването на Космоса и неговите живи Сили от Духа и да припишат всичко на сляпата Материя, окултистите заявяват своето право да изказват сьмнения и да оспорват техните теории. Науката, по силата на самата природа на нещата, не може да разкрие тайната на Вселената, която ни обкръжава. Науката наистина може да събира, класифицира и обобщава явленията, но окултистьт, основавайки се на приети метафизични данни, заявява, че смелият изследовател, желаещ да проникне в тайните на Природата, трябва да излезе от тесните огра​ничения на чувствата и да пренесе своето съзнание в областта на Ноумените и в сферата на Първоначалните Причини. За да изпълни това, той трябва да развие способности, които (освен в някои редки и изключителни случаи) се намират в абсолютно спящо състояние в организма на хората от нашата сегашна Пета Коренна Раса в Европа и Америка. По никакъв друг начин той не може да събере фактите, на които би могъл да обоснове своите теории. Нима това не е очевидно на основание на принципите както на индуктивната логика, така и на метафизиката?
От друга страна, каквото и да прави авторката на този труд, никога няма да е в състояние да удовлетвори едновременно и Истината, и Науката. Да се даде на читателя систематично и пълно тълкуване на древните Станси е невъзможно. Пропускането на 43 стиха, или schloка, трябва да стане между 7-мия (вече даден) и 51 -вия, които са предмет на втория том, макар и последните да са преномерирани, започвайки с номер първи за по-удобно четене и цитиране. Самото появяване на човека на Земята заема също толкова Станси, в които подробно се описва първоначалната еволюция от човешките Дхиан-Когани, състоянието на земното кълбо в това време и т. н. Големият брой имена, отнасящи се до химически вещества и други сложни съединения, които вече са престанали да се свързват и затова не са известни на по-късните хора от нашата Пета Раса, заемат значително място. Тъй като тези наименования са просто непреводими и във всеки случай биха останали необяснени, те просто са изпуснати заедно с това, което не може да бъде публикувано. Въпреки всичко и малкото, което е дадено, би подразнило всеки последовател и защитник на догматичната и материалистичната наука, който го прочете.
Предвид изразената критика би трябвало, преди да се премине към другите Станси, да се защитят вече дадените. Знаем, че те не се намират в пълно съответствие и хармония със съвременната наука, но дори и да бяха толкова съгласувани с възгледите на съвременното знание, колкото лекцията на сър Уилям Томсън, те все пак биха били отхвърлени. Тъй като те учат на вяра в съзна​телните Сили и Духовните Същности, в земни, полуразумни и ви-сокоразумни Сили на Други планети и в Същества, живеещи около нас, в сферите, неуловими нито с телескоп, нито с микроскоп. Оттук произтича необходимостта от преразглеждане на убежденията на материалистичната наука и от сравняване на нейните възгледи за „Елементите" с мненията на древните, а също и от анализ на физичните сили в тяхното сегашно разбиране и термини, преди окултистите да допуснат, че не те са прави.
Ще се докоснем до състава на слънцето и планетите и до окулт​ните характеристики на това или тези, които се наричат Деви и Ге​нии
 и които се определят от съвременната наука като сили или „видове движение", и ще видим може ли езотеричното вярване да бъде защитено, или не. Независимо от всички усилия, насочени към противоположното, непредубеденият ум ще види, че „материалният или нематериалният посредник" на Нютон
, посредник, явяващ се причина за притеглянето и негов личен, действащ Бог, са толкова близки с метафизичните Деви и Гении, колкото и Аngelus Rector на Кеплер, направляващ всяка планета, и тези „Species Immateriata", които по мнението на този астроном водят небесните тела по техните пътища.
Във втори том ще ни се наложи открито да се приближим до опасни теми. Трябва смело да се противопоставим на науката и да заявим пред лицето на материалистичната ученост, идеализма, хило-идеализма, позитивизма и отричащата всичко съвременна психология, че истинският окултист вярва във „Властелините на Светлината", че той вярва в Слънце, което далеч не е обикновено „дневно светило", движещо се съгласно физичните закони, и далеч не е просто едно от онези слънца, които по думите на Рихтер са „слънчогледи на висшата светлина", а подобно милиарди други слънца е обител или колесница (проповедник) на Бога и на легион от Богове.
В този спор, разбира се, окултистите ще бъдат победени. Ще ги обявят (заради самата постановка на въпроса) за невежи и ще им лепнат множество обикновени епитети, с които повърхностно съде​щото общество (само бидейки невежо относно великите, основни истини на Природата) награждава тези, които се обвиняват в при​страстие към средновековните суеверия. Така да бъде. Съгласявайки се предварително с всякаква критика, целейки да продължат своята задача, окултистите искат само правото да докажат, че сред самите физици съществува също толкова малко съгласие по отношение на техните теории, както между тези теории и ученията на Окултизма.
Слънцето е Материя и слънцето е Дух. Нашите предци „езич​ници", подобно на техните съвременни приемници - парсийците, са били достатъчно мъдри за своето време, за да видят в Слънцето символ на Божеството и в същото време да чувстват в него скрития под физически символ светъл Бог на Духовната и Земната Светлина. Такова вярване може да се разглежда като суеверие само от най-грубия материализъм, отричащ Божеството, Духа, Душата, и недо​пускащ разум извън човешкия ум. Но ако извънредно многото суеверия, поощрявани от „Свещенството" (според Лоренц Олифант), правят човека глупак, то прекаленият скептицизъм го прави безумец. Ние предпочитаме обвинението в глупост затова, че вярваме в твърде много неща, пред обвинението в безумие, което отрича всичко, както прави материализмът и хило-материализмът. Така окултистите са напълно готови да приемат нападките на материализма и да по​срещнат враждебната критика, която ще бъде излята върху автор​ката на този труд, не за написаното от нея, а заради вярата в това. което се съдържа в него.
Откритията, хипотезите и неизбежните възражения, които ще бъдат изтъкнати от научната критика, трябва да бъдат предвидени и разрешени. Също така следва да се покаже доколко Окултното Учение се отдалечава от съвременната наука и кои от теориите, древните или съвременните, са логични и философски по-правилни. Единството и взаимоотношението на всички части на Космоса е било известно на древните, преди да стане очевидно за съвременните астрономи и философи. И ако дори външните и видимите части на Вселената и техните взаимни съотношения не могат да бъдат обяснени от физичната наука с други термини освен с употребя​ваните от привържениците на механи стичната теория за Вселената, от това не следва, че материалистът, отричащ съществуването на Душата на Космоса (което е предмет на метафизичната философия), има право да престъпва границите на метафизичната област. Фи​зичната наука се старае и в действителност е успяла да окупира тази област и това е още едно доказателство, че „силата е право", без да е оправдание за подобно нахлуване.
Друг сериозен повод за тези Допълнения (Аddendа) е следният: в днешно време само известна част от Тайните Учения може да бъде издадена, тъй като тези доктрини никога не биха били разбрани дори и от теософите, ако бъдат публикувани без всякакви обяснения или коментари. Затова те трябва да бъдат противопоставени на съвременната наука. Древните аксиоми трябва да бъдат поставени наравно със съвременните хипотези и сравнението на техните ценности трябва да се предостави на проницателния читател.
Що се отнася до въпроса за „Седемте Управници" (или както ги нарича Хермес - „Седем Строители", Духове, управляващи дей​ствията на Природата, чиито одушевени атоми в своя собствен свят са сенки, отражения на своите Праобрази в Астралните Области), този труд, разбира се, ще настрои против себе си както всеки ма-териалиcт, така и хората на науката. Но тази опозиция във всеки случай може да е само временна. Хората са се подигравали на всичко необикновено и са осмивали в началото всяка идея, която не е станала още популярна, а след това са свършвали с това, че са я приемали. Материализмът и скептицизмът са две злини, които трябва да присъстват в света, докато човек не отхвърли своята сегашна груба форма и не се облече в тази, която е имал по времето на Първата и Втората Раса на този Кръг. Ако скептицизмът и сегашното природно невежество не се уравновесят от Интуицията и вродената Духовност, всяко същество, обременено от такива чувства, няма да вижда в самото себе си нищо повече освен маса от месо, кости и мускули, и една вътрешна празнота, която му служи само за на​трупване на чувства. Сър Хъмфри Деви е бил велик учен, така дълбоко разбиращ физиката, както и всеки съвременен теоретик, и въпреки това е ненавиждал материализма. Той казва:.
„С отвращение слушах в анатомичния театър теорията на физиолога за постепенното развитие на материята, за появяването в нея на дразнимост, развиваща се в чувствителност, и придоби​ването й на собствени, вродени сили на необходимите органи и издигането й накрая до съзнателно съществувание."
Въпреки това не физиолозите заслужават най-големия упрек, че говорят само за това, което могат да видят и оценят на базата на свидетелствата на своите физически сетива. Астрономите и фи​зиците по наше мнение са много по-нелогични в своите мате-риалистични възгледи (повече дори от физиолозите) и това трябва да се докаже.
Светлината на Ефира, първородената, чистата същност, както казва Милтън, е станала у материалистите
Първичен посланик, Светлина на веселието, първа и най-добра от всички материални същества.
За окултистите това е едновременно Дух и Материя. Зад „вида движение", разглеждано днес като „свойство на материята" и нищо повече, те виждат лъчезарния ноумен. Това и е „Дух на Светли​ната", първороден от Вечния, чист Елемент, енергията или емана​цията на който е съсредоточена в Слънцето, великия Жизне-Дател на физичния свят, така както скритото Съкровено Духовно Слънце е Източник на Светлина и Живот в Духовното и Психичното цар​ство. Бейкън е бил един от първите, „дали тон" на материализма не само със своя индуктивен метод (обновено следствие на лошо усвоения Аристотел), но също и с общия характер на своите писания. Тъй пренарежда процеса на умствената еволюция, като казва:
„Първото творчество на Бога е била светлината на чувствата, последното - светлината на разума; и оттогава Неговият Съботен труд е озарение на Духа."
Това е точно обратно. Светлината на Духа е вечната Събота на мистика или окултиста и той обръща малко внимание на светлината на чувствата. Смисълът на алегоричното изречение: „Fiat Lux", об​яснено езотерично, е: „Да бъдат „Синовете на Светлината" или „Ноумените на всички феномени". Римокатолическата църква правилно тълкува това изречение, като отнасящо се до Ангелите, но неправилно му приписва значение на Сили, създадени от ан-тропоморфичния Бог, който тя олицетворява с вечно сърдития и наказващ Йехова.
Тези Същества са „Синове на Светлината", тъй като произлизат и се самозараждат от безкрайния Океан на Светлината, единият полюс на който е чистият Цух, потопен в абсолюта на Не-Битието, а другият полюс - Материята, в която те се сгъстяват и „криста​лизират" във все по-груби форми колкото повече слизат в проявя-ването. Затова Материята, макар че в известен смисъл е само илюзорен отпадък на Светлината (чиито лъчи са Творчески Сили), проявява чрез себе си пълното присъствие на Душата на това Начало, което никой, дори и „Синовете на Светлината", излезли от АБСО​ЛЮТНАТА ТЪМА, никога няма да познае. Тази идея колкото пре​красно, толкова и вярно е изразена от Милтън в поздрава към Съкровената Светлина:
Първороден потомък на Небето, лъч на Вечността вечна ... Бог е Светлина.
И излияние светло на несътворената същност лъчиста в тебе, равносъщ във Вечността, непристъпен в Светлината..
РАЗДЕЛ II
СЪВРЕМЕННИТЕ ФИЗИЦИ ИГРАЯТ НА КРИЕНИЦА
Сега Окултизмът поставя въпрос пред науката: има ли светлина​та тяло, или не. Какъвто и да е нейният отговор, Окултизмът е готов да докаже, че до днес дори и най-изтъкнатите учени физици нямат вярна представа за този проблем. За да се знае какво е светлина и дали е вещество или просто вълнообразно движение на „ефирната среда", науката трябва първо да разбере какво са в действителност Материята, Атомът, Ефирът и Силата. Истината е, че науката не познава нито едно от тях и признава своето незнание. Учените дори не могат да се споразумеят в какво да вярват, тъй като дузина хипо​тези по един и същи проблем, изказани от различни и доста изтък​нати учени, са враждебни помежду си и често са противоречиви. По този начин техните научни съображения могат при известна доброжелателност да бъдат приети по израза на Стало като „работ​ни хипотези" от второстепенно значение. Бидейки обаче радикално несъвместими една с друга, те трябва в края на краищата взаимно да се унищожат. Както казва авторът на „ Сопсеpts of Modern Physics"
„Не трябва да забравяме, че различните клонове на науката са само произволни подразделения на науката, взета като цяло. В тези различни клонове един и същи физичен обект може да се разглежда от различни аспекти. Физикът може да изучава неговите молеку​лярни отношения, докато химикът ще определи неговия атомен строеж. Но когато и двамата имат работа с един и същи елемент или посредник, този обект не може да има един комплекс от качества в областта на физиката и друг комплекс от противоположни качества в химията. Ако физикът и химикът еднакво допускат съществуването на ултимативни атоми, абсолютно неизменни в обем и тегло, атомът не може да е куб или сплескан сфероид за физичните цели и сфера - за химичните. Група постоянни атоми не може да бъде в тигела 1ти ретортата съвкупност от маси (обемни и абсолютно инертни и непроницаеми) и в същото време да бъде само система от прости центрове на сили, като част от магнит или от батерията на Клемонд. Универсалният Ефир не може да е пластичен и подвижен в угода на химика и стегнато-гьвкав за нуждите на физика. Той не може да е плътен по заповед на сър Уилям Томсън и не-плътен според предположението на Коши или Френел."

Известният физик Г А. Хирн казва същото в 43-ти том на „Ме​моари на Белгийската Кралска Академия", което превеждаме от френски:
„Когато виждаме увереността, с която сега се утвърждават док​трините, приписващи колективност и универсалност на феномените, изхождайки само от движенията на атома, сме в правото си да очакваме подобно единогласие и по отношение на качествата, приписвани на тази единствена същност, основа на всичко същес​твуващо. И така, при първи анализ на предложените специални системи изпитваме най-страшно разочарование: убеждаваме се, че атомът на химика, атомът на физика, атомът на метафизика и мате​матика... нямат абсолютно нищо общо помежду си освен наиме​нованието! Този неизбежен резултат се обяснява със съществу​ващото подразделение на нашите науки, всяка от които е оградена от своя собствена област и строи атома по начин, удовлетворяващ изискванията на тези феномени, които тя изучава, без да я е грижа за изискванията, които предявяват феномените на съседните научни области. Метафизикът отхвърля принципите на привличане и от​блъскване като фантазия, а математикът, анализиращ законите за гъвкавост, законите за разпространяване на светлината, ги приема сляпо, дори без да им дава наименование. Химикът не може да обясни групирането на атомите в молекули (често много сложни), без да припише на своите атоми специфични качества, които ги отличават. За физика и метафизика, привърженици на съвременните учения, атомът, напротив, се явява навсякъде и винаги един и същ. Какво говоря? Няма съгласие дори в една и съща наука по въпросите за свойствата на атомите. Всеки строи атома съответно своята фантазия за обяснението на някое определено явление, от което той е особено заинтересуван."

Гореизложеното е фотографски точно изображение на съвремен​ната наука и физиката. Преднамереността на тази непрестанна игра на „научното въображение", което така често се среща в красноречивите разсъждения на проф. Тиндал, е повече от очевидна (според Стало) и по критерии за противоречиво разнообразие оставя далеч зад себе си всички „фантазии" на Окултизма. Ако е признато, че физичните теории са само „чисто формални, обяснителни, дидак​тични измислици" и ако по думите на един от критиците на същия този Стало - „атомизмът е само символична или графична система"
, едва ли е възможно да се твърди, че окултистът отива твърде далеч, поставяйки наравно с тези „измислици" и „символични системи" на съвременната наука символите и измислиците на Древните Учения.
„АN LUMEN SIT CORPUS , NEC NON?
Разбира се, светлината не е тяло, ни казват. Физичните науки твърдят, че светлината е сила, вибрация, вълнообразно колебание на ефира. Това е свойство или качество на Материята или дори нейна афекция
, но никога не е тяло!
Точно така. За откритието и знанието (каквато и да е неговата ценност), че светлината и топлината не са движение на матери​алните частици, науката е задължена главно, ако не и единствено, на сър Уилям Грос. Той първи (в доклад, изнесен пред Лондонския институт през 1842 година) е доказал, че „топлината" и светлината
 могат да се разглеждат като афекции на самата материя, а не като различен от нея ефирен, „безтегловен" флуид (сегашното състояние на материята), който я прониква
. Въпреки това може би за някои физици - като например за Ерстед, един много изтъкнат учен... силата и силите са били всъщност „Дух" (и следователно духове) на При​родата. Няколко учени с мистично настроен ум са твърдели, че светлината, топлината, магнетизмът, електричеството, привлича​нето и пр. не са крайните Причини за видимите феномени, вклю​чително и за движението на планетите, а че самите те са второсте​пенни следствия на други Причини, от които съвременната наука много малко се интересува, но в които вярва Окултизмът, тъй като окултистите са представяли доказателства за своите твърдения през всички векове. И нима е имало век, в който да няма окултисти и Адепти?
Сър Исак Нютон се е придържал към корпускулярната теория на питагорейците и е бил склонен да допусне нейните постулати, което дало надежда на граф Дьо Местър, че Нютон в края на краи​щата ще приближи науката към признанието на факта, че Силите и Небесните Тела се привеждат в движение и се управляват от Разуми
 Но граф Дьо Местър се е излъгал в своите надежди. Най-съкровените мисли и идеи на Нютон са били извратени и от неговото голямо математическо наследство е получила признание само формалната физическа обвивка.
Според един атеистичен идеалист, д-р Lewins:
„Когато сър Исак през 1687 година... доказал действието върху масата и атома... чрез вродената в тях активност... той действително е отстранил Духа, Апima, или Божеството, като нещо излишно."
Ако бедният сър Исак можеше да предвиди какво тълкуване ще придадат неговите ученици и последователи на откритото от него „привличане", този благочестив и религиозен човек вероятно спо​койно щеше да изяде своята ябълка и никога не би казал нещо за някакви механични теории, подсказани от нейното падане.
Учените демонстрират голямо презрение към метафизиката въ​обще и към онтологичната метафизика в частност. Но когато окул​тистите стават достатъчно дръзновени и повдигат своите глави, успя​ват да докажат, че материалистичната физична наука е пропита от метафизика
, и макар че нейните най-основни принципи са нераз​ривно свързани с трансцедентализма, в стремежа да се докаже, че съвременната наука е скъсала с подобни „мечти" тези принципи са изкривени и често игнорирани в лабиринта от противоречиви теории и хипотези. Прекрасно потвърждение на това обвинение се съдържа във факта, че науката се оказва принудена да признае „хипотетичния" Ефир и да се опита да го обясни, оставайки на материалистичната основа на атомо-механичните закони. Този опит неизбежно води до най-пагубни противоречия и коренни несъответствия между пред​полагаемата природа на Ефира и неговото физично действие (пове​дение). Второ доказателство може да се намери в многото противо​речиви твърдения, направени относно Атома - най-метафизичния обект във вселената.
Но какво знае съвременната физична наука за Ефира, първото понятие за който безспорно принадлежи на древните философи? Гърците са го взели от арийците и произходът на съвременния Ефир трябва да се търси в Акаша, тъй като той е нейно изкривено подобие. Това изкривяване претендира да е видоизменение и изтънчване на идеята на Лукреций. Затова да разгледаме съвременните представи за Ефира, почерпани от няколко научни тома, съдържащи признания на самите физици.
Както доказва Стало, съществуването на Ефира е прието във физичната астрономия и в обикновената физика и химия.
„Първоначално астрономите са разглеждали този Ефир като флуид с извънредна разреденост и подвижност, непроявяващ чув​ствително съпротивление на движението на небесните тела, и въ​просът за неговата непрекъснатост или прекъснатост не е бил се​риозно разглеждан. В съвременната астрономия главната му функция е била да служи за основа на хидродинамичните теории на при​вличането. Във физиката този флуид се появява в течение на известно време в няколко роли във връзка с „безтегловните" (така жестоко предадени на смъртта от сър Уилям Грос), като при това някои фи​зици са отишли толкова далеч, че отъждествили Ефира с един или няколко от тях."
След това Стало показва промяната, внесена от кинетичните теории - именно от времето на възникването на динамичната теория на топлината. Ефирът е бил избран в оптиката като субстрат за светлинните вълни на колебанието. След това за обяснение на раз​сейването и поляризацията на светлината физиците са били прину​дени да прибягнат още веднъж към своето „научно въображение" и незабавно са наградили Ефира: а) с атомен или молекулярен строеж; б) с огромна гъвкавост, „такава, че неговото съпротивление на из​менение на формата далеч е превишавало съпротивлението на най-твърдите еластични тела". Това е предизвикало необходимостта от теория за основното отсъствие на непрекъснатост в Мате​рията, а следователно и в Ефира. Прилагайки това отсъствие на непрекъснатост за обяснение на разсейването и поляризацията, уче​ните откриват теоретичната невъзможност за подобно разсейване. „Научното въображение" на Коши е видяло в атомите материални точки без размерност и той предложил, за да се премахнат най-чудовищните препятствия за теорията на вълните [а именно някои добре известни механични теореми], да се приеме, че ефирната среда на разпространение, вместо да е непрекъсната, се състои от частици, разпределени на чувствителни разстояния. Френел е оказал същата услуга по отношение на феномените на поляризацията. Е. Б. Хънт е опровергал теориите и на двамата учени.
 Сега съществуват учени, които обявяват тези теории за „материално погрешни", докато дру​ги, привърженици на атомо-механистичната теория, се хващат за тях с упоритостта на отчаянието. Предположението за атомния и молекулярния строеж: на Ефира се отхвърля и от теорията за термодинамиката, тъй като Кларк Максуел е доказал, че подобна среда би била просто газ
. По този начин хипотезата за „определени интервали", като добавка към теорията за вълните, е доказано не​състоятелна. Освен това затъмненията не показват никакво изме​нение в цвета, противно на предположенията на Коши, изхождащ от догадката, че хроматичните лъчи се разпространяват с различна скорост. Астрономията ни показва и много други явления, абсо​лютно противоречащи на тази теория.
Следователно, докато в един раздел на физиката атомно-моле-кулярният строеж на Ефира е приет като обяснение на особена група феномени, в друг раздел се твърди, че подобен строеж напълно противоречи на редица добре установени факти. Така се оправдават обвиненията на Хирн. Химията е смятала, че:
„Невъзможно е да се допусне огромна гъвкавост на ефира, без да бъде лишен от тези свойства, от които зависи главно неговата пригодност за изграждането на теориите на химията."
Това е завършило с окончателното преобразяване на Ефира.
„Изискванията на атомно-механистичната теория са довели най-изтъкнатите математици и физици до необходимостта да заменят традиционните атоми на материята с особен вид вихрово движение в универсална, еднородна и непрекъсната материална среда (ефи​ра)."

Авторката на този труд, без да претендира за голямо научно образование, а само за посредствено познаване на съвременните теории и на по-добро познаване на Окултните Науки, намира оръжие против обвинителите на Езотеричното Учение в арсенала на самата съвременна наука. Явните противоречия, взаимно унищожаващите се хипотези на учени със световна известност, техните спорове и взаимни обвинения ясно доказват, че (приети или не) Окултните Теории имат такова право на внимание, както и всяка от така наре​чените научни и академични хипотези. Затова не е важно дали при​вържениците на Кралското дружество ще приемат Ефира като не​прекъснат или прекъснат флуид, тъй като това няма никакво отно​шение към нашата сегашна цел. Това просто потвърждава очевид​ното, а именно, че официалната наука и до днес не знае нищо за състава на Ефира. Нека науката го нарича Материя, ако иска, но като Акаша, или като единен свещен Ефир на гърците, той не се намира в нито едно от състоянията на материята, известни на съ​временната наука. Това е материя на съвършено друг план на по​знание и битие и тя никога не може да бъде анализирана с научни апарати, нито оценена, нито дори представена от „научното въобра​жение", ако неговите носители не започнат да изучават Окултните Науки. Долуприведеното потвърждава това.
Стало ясно рисува състоянието на мъчителните, противоречиви проблеми на физиката, също както Дьо Кетрефаж и някои други го правят по отношение на проблемите на антропологията, биологията и пр. В своите усилия да поддържат индивидуалните хипотези и системи повечето изтъкнати учени и материалисти много често из​ричат велики заблуждения. Да вземем следния случай: мнозинството от тях отхвърлят асtio in distans - един от основните принципи по въпроса на Ефира, или Акаша, в Окултизма, - въпреки че (по спра​ведливата забележка на Стало) не съществува нито едно физично действие, „което при близко наблюдение не би се превърнало в действие на разстояние", и той доказва това.
Така метафизичните разсъждения според проф. Лодж
 са по съ​щество „безсъзнателни призиви за изследване". И той добавя, че ако подобен експеримент не може да е мислим, той и не съществува. Цитираме неговите думи:
„Ако високоразвит ум (или група от такива умове) намери, че теорията относно всяко сравнително просто основно явление е аб​солютно немислима, това ще бъде доказателство..., че немислимо​то състояние на нещата няма съществувание."
Към края на лекцията професорът посочва, че обяснението на сцеплението, така както и на привличането, „трябва да се търси в теориите за вихровите атоми на сър Уилям Томсън."
Безполезно е да се спираме, за да попитаме дали в същата теория за вихровите атоми не трябва да потърсим и обяснение за падането върху Земята на първия зародиш на живота, откъснат от премина​ващ метеорит или комета според теорията на сър Уилям Томсън. На проф. Лодж може да се напомни мъдрата критика на неговата лекция в „ Сопсерts of Modern Physics" от страна на Стало. Анали​зирайки изложеното от професора, Стало пита:
„Не са ли... елементите на теорията за вихровите атоми обикно​вени или дори възможни факти на опита? Тъй като, ако не е така, става ясно, че тази теория подлежи на същата критика, която е уни​щожила предположението за действието на разстояние."

След това талантливият критик ясно доказва какво Ефирът не може да бъде и никога няма да бъде въпреки всички научни твър​дения за противното. Така той (макар и несъзнателно) отваря широко вратата за нашите Окултни Учения, казвайки:
„Средата, в която възникват вихровите въртения според твърде​нията на самия проф. Лодж (в „Nature", том XXVII, стр. 305), пред​ставлява „съвършено еднородно, несвиващо се, непрекъснато тяло, неспособно да се разложи на прости елементи или атоми, т. е. на практика то е непрекъснато, а не молекулярно." Направил това твър​дение, проф. Лодж добавя: „Не съществува друго тяло, за което да можем да кажем същото, и следователно свойствата на ефира трябва донякъде да се различават от свойствата на обикновената материя. " Оттук става очевидно, че цялата теория за вихровите атоми, която ни се предлага в замяна на „метафи​зичните теории" за действие на разстояние (асtio in distance), се гради върху хипотезата за съществуването на материална среда, абсо​лютно неизвестна на експериментаторите, чиито свойства донякъде се различават
 от свойствата на обикновената материя. Затова въпросната теория, вместо да бъде (както се претендира) свеждане на непознат факт от изследването към познат факт, представлява обратното - свеждане на факт, съвършено познат, към факт, не про​сто непознат, а абсолютно неизвестен, ненаблюдаван и недостъпен за наблюдение. Освен това предполагаемото вихрово движение на ефирната среда или по-точно в нея самата... е невъзможно, тъй като „движението в съвършено еднороден, несвиваем и следова​телно непрекъснат флуид не е забележимо движение"'... от което става ясно, че... където и да ни доведе теорията за вихровите атоми, това без съмнение няма да е нито областта на физиката, нито об​ластта verae causae
. И аз мога да добавя, че след като хипоте​тичната, недиференцирана
 и неможеща да бъде диференцирана среда се очертава като неволно преиздание на старото онтологично понятие за чиста същност, обсъжданата теория има всички при​знаци на непостижимия метафизичен призрак."

Действително „призрак", който може да се постигне само с по​мощта на Окултизма. От такава научна метафизика има само една крачка до Окултизма. Тези физици, които се придържат към възгледа, че атомният строеж на материята се съгласува с нейната прони-цаемост, не трябва много да се отклоняват от своя път, за да намерят обяснение на най-великите феномени на Окултизма, така подигра-вани сега от учените физици и материалистите. „Материалните точки без дължина" на Коши са същността на Монадите на Лайбниц и в същото време са материал, с помощта на който „Боговете" и другите невидими Сили се обличат в тела. Дезинтеграцията и ре-интеграцията на „материалните частици без дължина", като главни фактори във феноменалните прояви, би трябвало да подскажат очевидната възможност на своето съществуване поне на тези малко умове в науката, които приемат възгледите на Коши. Отхвърляйки това свойство на материята, което те наричат непроницаемост, и разглеждайки атомите просто като „материални точки, проявяващи една към друга сили на привличане и отблъскване, които се изменят в зависимост от разделящото ги разстояние", французинът теоре​тик обяснява, че:
 „От това следва, че ако на твореца на природата просто се прииска да измени законите, според които атомите се привличат или отблъскват, ние незабавно бихме видяли как и най-твърдите тела взаимно се проникват едно в друго, как и най-дребните частици на материята заемат големи пространства, как огромни маси се свиват до нищожен обем и как цялата Вселена се концентрира като че ли в една точка."
И тази „точка", невидима на нашия материален план на въз​приятие, е напълно видима за очите на Адепта, който може да я проследи и да я види на други планове. Тъй като за окултистите, твърдящи, че творец на Природата е самата Природа, нещо нераз​личимо и неделимо от Божеството, следва, че тези, които знаят окултните закони на Природата и знаят как да изменят и да пре​дизвикват нови условия в Ефира, могат, без да изменят законите, да работят и да извършват същото в съответствие с тези ненарушими закони.

РАЗДЕЛ III
ДАЛИ ПРИВЛИЧАНЕТО Е ЗАКОН?
Корпускулярната теория е била безцеремонно изоставена, но привличането (принцип, по силата на който всички тела се прив​личат едно към друго със сила, право пропорционална на техните маси и обратно пропорционална на квадрата на разстоянието между тях) живее до наши дни и продължава самоотвержено да царства в предполагаемите ефирни вълни на пространството. Като хипотеза принципът на привличането е бил заплашен със смърт поради своята неспособност да обхване всичките му предоставени факти, но като физичен закон привличането е цар на неотдавнашните „безтеглов​ни", които някога бяха считани за всесилни. „Това е почти свето​татство... да се съмняваме в това е оскърбление за паметта на великия Нютон!" - така възкликва един от американските критици на „Раз​будената Изида". Прекрасно, но какъв е в края на краищата този невидим и неуловим Бог, в който трябва сляпо да вярваме? Астро​номите, които виждат в привличането средство за решаване на много проблеми, както и универсална сила, която им позволява да изчисляват движението на планетите, много малко се интересуват от Причината на Привличането. Те наричат Привличането закон, причина на самото себе си. Ние наричаме силите, действащи под това име, следствия, и при това доста второстепенни. Някога ще бъде открито, че в края на краищата тази научна хипотеза е неза​доволителна и тогава тя ще последва корпускулярната теория за светлината и също ще бъде предадена в хранилището, за да почива в течение на вековете в архивите на всички изоставени теории. Не е ли изказвал и самият Нютон сериозно съмнение относно природата на Силите и материалността на „посредниците", както тогава са ги наричали? Същото е изказвал и Кювие, друго светило на науката в тъмата на търсенията. В своя труд „Revolution du Globe" Кювие предупреждава читателя за спорната природа на така наречените Сили, казвайки, че „в края на краищата съвсем не е изключено тези Действащи Сили да се окажат Духовни Сили („Des Agents spirituels"). В началото на своите „Рrincipia" Исак Нютон е приложил всичките си старания, за да разясни на своите ученици, че той е използвал думата „привличане" по отношение взаимодействието на телата не във физичен смисъл. Тъй като за него това е било чисто математично понятие, непредизвикващо съображения за истински и първични физични причини. На едно място в своя труд „Рrincipia
' той ясно казва, че привличанията, разглеждани физично, са по-скоро импулси. В раздел XI (Увод) той изказва мнението, че „съществува най-фин дух, чиято сила и действие определят всички движения на материята"
. В своето Трето Писмо до Бентли той казва:
„Невъзможно е да си представим, че неодушевената груба материя би могла без посредничеството на нещо друго, което е нематериално, да действа на друга материя и да й оказва влияние без видим контакт, както това би трябвало да бъде, ако привли​чането, в смисъла, който му се придава от Епикур, е съществено и природно свойство на материята.. Мисълта, че привличането трябва да е вродено, присъщо и свойствено на материята така, че едно тяло да може да действа на друго от разстояние, през пустотата, без посредничеството на нещо друго, можещо да предава тяхното движение от едното към другото, тази мисъл е за мен такава не​лепост, че аз съм убеден, че нито един човек, притежаващ ком​петентна способност за мислене по философските въпроси, не може да изпадне в подобно заблуждение. Привличането трябва да се предизвика от посредник, постоянно действащ в съответствие с определени закони, но що се отнася до въпроса дали този по​средник е материален, или не, предоставям на моите читатели да го решат."
Това очевидно връщане на Окултните Причини в областта на физиката изплашило дори и съвременниците на Нютон. Лайбниц нарекъл неговия принцип на привличане „невежествена и необяс​нима сила". Предположението за силата на привличане и съвър​шената пустота е било характеризирано от Бернули като „възму​тително", а принципът (асtio in distans) за действието на разстояние не е срещнал тогава по-благосклонно внимание, отколкото сега. От друга страна, Ейлер смятал, че силата на привличане се дължи на някакъв Дух или друга фина среда. Въпреки това Нютон е познавал (ако и да не е приемал) Ефира на древните. Той е разглеждал про​странството между небесните тела като пустота. Затова е вярвал, както и ние, във „финия Дух" и в Духовете, ръководещи така на​реченото привличане. Гореприведените думи на великия човек дали жалки резултати. „Нелепостта" е станала днес догма в чистия ма​териализъм, който повтаря: „Няма Материя без Сила, няма Сила без Материя; Материята и Силата са неразделни, вечни и нерушими (вярно); не може да има независима Сила, тъй като всяка Сила е вродено и необходимо свойство на Материята (невярно); следова​телно не съществува нематериална Творческа Сила." О, бедни сър Исак!
Ако оставим настрана всички други изтъкнати хора на науката, които са съгласни с мнението на Ейлер и Лайбниц, окултистите ще посочват като свои авторитети и привърженици само сър Исак Нютон и Кювие (както е казано по-горе). но те не трябва да се боят от съвременната наука и могат високо и гордо да изкажат своите убеждения. Въпреки това нерешителността и съмненията на посо​чените авторитети, а също и на много други (които можем да назо​вем), въобще не са попречили на научната спекулация да блуждае както и преди слепешком в областта на грубата материя.
Отначало това е била материя и безтегловен флуид, който се е отличавал от нея. След това се появил безтегловният флуид, подло​жен на остра критика от Грос; след това Ефирът, който отначало не е бил плътен, а впоследствие станал такъв; още по-късно се появили „механичните" Сили. Сега те са влезли в живота като „видове дви​жение" и Ефирът станал повече откогато и да било тайнствен и про​блематичен. Много учени отхвърлят подобни груби и материа-листични възгледи. Но от времето на Платон, който постоянно е напомнял на своите читатели да не смесват невеществените еле​менти с техните Принципи - трансцедентални или духовни Елемен​ти; от времето на великите алхимици, подобно на Парацелс, пра​вещи голяма разлика между феномена и неговата причина, или Ноу-мена, та чак до епохата на Грос, който, макар и да не вижда „причина да се лишава всемирно разлятата материя от функцията, присъща на всяка материя", все пак използва термина Сили там, където не​говите критици, „които не придават на тази дума никаква идея на специфично действие", казват - Сила; така от онова време до наши-дни нищо не се е оказало достатъчно силно, за да се противопостави на прилива на грубия материализъм. Привличането е единствената причина (действащият Бог) и Материята е негов пророк, казваха учените само допреди няколко години.
Оттогава те вече няколко пъти промениха своите възгледи. Нo дали сега учените разбират дълбоката мисъл на Нютон (един от най-духовно мислещите и религиозни хора на своето време) по-добре, отколкото тогава? Това, разбира се, подлежи на съмнение. Твърди се, че именно Нютон е нанесъл смъртен удар на елемен-талните вихри на Декарт (което по същество е само възродената идея на Анаксагор), макар че последните, най-съвременни „вихрови атоми" на сър Уилям Томсън на практика не се различават много от първите. Въпреки това, когато неговият ученик Форбс написал в Предговора към главния труд на своя учител фраза, заявяваща, че „привличането е причина на системата", Нютон пръв тържествено протестирал. Това, което в ума на великия математик е приемало неясен, но твърдо вкоренен образ на Бога, като Ноумен на Всичко
, се е наричало от древните и съвременни философи и окултисти по-философски - „Богове", или творящи, образуващи Сили. Изразните средства можело да са различни, също както и степента на фило​софска дълбочина на идеите, изложени от тази „свещена и невежа" Древност, но основната мисъл е била една и съща
. За Питагор Силите са били Духовни Същности, Богове, независими от Планетите и Материята, каквито ги знаем и виждаме на Земята и които са Управници на Звездните Небеса. Платон считал, че планетите са движени от вътрешен Управник (Ректор), единен със своята оби​тел, подобно на „кормчия в своята ладия". Що се отнася до Аристо​тел, той наричал тези Управници „нематериални същности"
, въ​преки че (подобно на всички, които никога не са били посветени) той не е признавал Боговете като Същества. Но това не му попре​чило да признае факта, че планетите и звездите „не са били неоду​шевени маси, а наистина тела, действащи и живи". Звездните Духове са били като че ли „по-божествени части на своите феномени[image: image55.png](T

[image: image56.png]DE0TEPT TOV PAVEPDV?).

Ако започнем да търсим потвърждения в по-съвременни и научни епохи, ще видим, че Тихо Браге е виждал в звездите троична сила -божествена, духовна и жизнена. Кеплер, съединявайки изречение​то на Питагор „Слънце, пазител на Юпитер" и стиховете на Давид „Той основал своя престол в Слънцето" и „Господ е Слънце" и пр., заявил, че той прекрасно разбира как питагорейците са могли да вярват, че всички небесни тела, разсеяни в пространството, са ра​зумни Съзнания (facilitates ratiocinativae), въртящи се около Слън​цето, „в което пребивава чистият дух на огъня, източник на всеоб​щата хармония"
.
Когато окултистът говори за Фохат, за енергийния, насочващ Разум във Вселенския електрически или жизнен флуид, той бива осмиван. Но както сега е доказано, нито природата на електричес​твото, нито животът, нито дори светлината не е разбрана и до днес. Окултистът вижда в проявата на всяка Сила в Природата действие на качеството или на особеното свойство на нейния Ноумен -Ноумен, който сам се явява определена разумна Индивидуалност от другата страна на проявената механична Вселена. Окултис​тът не отрича, а, напротив, поддържа възгледа, че светлината, топли​ната, електричеството и пр. са афекции, а не свойства или качества на материята. Казано по-ясно - материята е условие, необходима основа или носител, проводник sine qua поп за проявяването на тези Сили или посредници на този план.
Но за да спечелят победата, окултистите трябва преди всичко да проверят доколко обоснован е законът за привличането - „При​вличането, Царят и Управникът на Материята", във всичките му видове. За успешното изпълнение на задачата е нужно да се проследи тази хипотеза от времето на първото й възникване. За начало - бил ли е Нютон първият, който я е открил? В „Аthenaeum" от януари, 26-и 1867 г. има няколко любопитни сведения по този въпрос. Там се казва:
„Положителни доказателства могат да се приведат в полза на това, че цялото си познание по привличането и неговите закони Нютон е заимствал от Бьоме, за когото привличането или притег​лянето е било първото свойство на Природата... тъй като неговата система (на Бьоме) ни показва вътрешната същност на нещата, докато съвременната наука се задоволява с разглеждането на нейната външна страна."
И още:
„Науката за електричеството, несъществуваща по времето, когато Бьоме е писал, е предначертана в неговите писания. Бьоме не само описва всички известни днес явления на тази сила, но дори ни дава произхода, зараждането и раждането на самото електричество."
По този начин Нютон, чийто дълбок ум лесно е четял, между редовете и е прониквал в духовната мисъл на великия Ясновидец, в нейното мистично изложение, е задължен за своето велико откритие на Яков Бьоме, потомък на Гениите, Нирманакаите, които са го пазели и насочвали и за когото авторът на статията така справедливо отбелязва:
„Всяко ново научно откритие потвърждава неговото (на Бьоме) дълбоко и интуитивно прозрение в най-неясните процеси на При​родата."
Откривайки закона за привличането, Нютон (за да направи възможно действието на привличането в пространството) е бил принуден, така да се каже, да унищожи всякакво физично препят​ствие, включително и Ефира, способно да попречи на неговото свободно действие, макар че той е имал повече от предчувствие за неговото съществуване. Поддържайки корпускулярната теория, той установил абсолютна пустота между небесните тела. Каквито и да са били неговите предположения и вътрешни убеждения относно Ефира и на колкото и приятели да е доверявал своите тайни мисли, както например в кореспонденцията му с Бентли, неговите учения никога не са разкривали подобна вяра. Ако той е бил „убеден, че Мощта на привличането не може да бъде проявена от материята през пустото пространство"
, защо след толкова години, а именно в 1860 г„ френските астрономи, например Льо Кутюрие, продължават да се борят с „гибелните резултати от теорията за пустотата, уста​новени от великия човек"? Льо Кутюрие казва:
„Сега е невъзможно да се поддържа мнението, както това е правил Нютон, че небесните тела се движат сред огромни пустоти на про​странството... Сред последствията от „теорията за пустотата", уста​новена от Нютон, остава само думата „привличане" ... Но ние вече виждаме, деня, когато думата привличане ще изчезне от научния речник."

Проф. Уинчел пише:
„Тези места (писмото до Бентли) показват какъв е бил неговият възглед за природата на междупланетната среда на взаимодейст​вие. Макар той да е заявявал, че небесата „са лишени от осезаема материя", в друго място той е изключвал такава възможност, казвай​ки: „Може би някакви много фини изпарения, пари и излъчвания, издигащи се от атмосферата на земята, планетите и кометите и от една изключително разредена ефирна среда, която сме описвали на друго място."

Но това само показва, че дори такива велики хора като Нютон невинаги са имали смелостта да изкажат своите мнения. Д-р Т. С. Хънт „обърнал внимание на някои места в трудовете на Нютон, дълго оставяни пренебрегнати, от които се вижда, че увереността в съществуването на такава всемирна, междукосмическа среда посте​пенно се е затвърдила в неговия ум".
Никой не обръщал внимание на посочените места до 28-и ноември 1881 г, когато доктор Хънт прочел своята лекция „Небесната химия от времето на Нютон". Както казва Льо Кутюрие:
„До това време господствало всеобщото убеждение (дори сред хората на науката), че Нютон, поддържайки корпускулярната тео​рия, е проповядвал теорията за пустотата."
Без съмнение тези места дълго „са оставали пренебрегнати", за​щото противоречали на превзетите, любими теории на онова време, докато накрая теорията за вълните не е изискала за своето обяснение „ефирна среда". В това е цялата тайна.
Във всеки случай именно от тази теория за всемирната пустота, на която учел Нютон, дори и сам да не е вярвал в нея, произлиза великото презрение на съвременните физици към древните. Древ​ните мъдреци са твърдели, че „Природата не търпи пустота", и най-великите математици в света (чети западните раси) са открили „за​блудата" на древните и са я осмели. И сега, след дълго време, съвре​менната наука е принудена, макар и неохотно, да отдаде дължимото на Древното Знание и да възстанови репутацията на Нютон и не​говата способност да наблюдава. И това става, след като науката повече от век и половина не е обръщала внимание на такива важни места в трудовете на този велик човек, може би защото е било по-изгодно да не привлича вниманието върху тях. По-добре късно, отколкото никога!
Сега Бащата-Ефир отново е посрещан с отворени обятия, венчан с привличането, съединен с него за радост и мъка, докато един от тях или и двамата не бъдат заменени от нещо друго. Преди триста години навсякъде е била пълнота (рlenum), след това тя се превър​нала в една всеобща печална пустота и още по-късно коритото на звездния океан, изсушено от науката, още веднъж се покрило с ефир​ни вълни. Recide ut procedas (отстъпи, за да настъпиш) трябва да стане девиз на точната наука - „точна" главно в това, че показва себе си като неточна на всяка високосна година.
Но ние няма да се караме с великите хора. Те трябваше да се върнат към най-древните „Богове на Питагор и Канада" (чрез същ​ността на своите съотношения и „най-нови" открития) и това дава добра надежда на окулистите за възможността от признаването на техните по-малки богове, тъй като ние вярваме в пророчеството на Льо Кутюрие относно привличането. Знаем, че се приближава денят, когато самите учени ще изискат цялостна реформа в съвременните методи на науката, както постъпи сър Уилям Грос, член на Кралското общество на физиците. Дотогава нищо не може да се направи, тъй като, ако утре привличането бъде развенчано, вдругиден учените ще открият някакъв нов вид механично движение
. Неравен и стръмен е пътят на истинската наука и нейните дни са пълни с огорчения за духа. Но сред „хилядите" противоречиви хипотези, предложени като обяснение на физичните явления, не е имало по-добра хипотеза от „движението", колкото и парадоксално да е било изтълкувано от материализма. Както може да се види от първите страници на този том, окултистите нямат какво да кажат против Движението
, Вели​кото Дихание на „Непознаваемото" на Херберт Спенсър. Убедени, че на Земята всичко е сянка (отражение) на нещо в пространството, те вярват в по-малките „Дихания", живи, разумни и независещи от нищо освен от закона, които дишат (веят) във всички посоки в тече​ние на манвантарните периоди. Науката отхвърля тяхното съществу​ване, но каквото и да се измисли като замяна на привличането (при​теглянето), резултатът ще е еднакъв. Науката ще е толкова далече от разрешаването на своите затруднения, както е и сега, ако не по​стигне някакво съгласие с Окултизма и дори с алхимията; последното предположение ще бъде прието като дързост, но въпреки това то остава факт. Както казва Файе:
„На геолозите не им достига нещо, за да създадат геологията на луната т.е. да станат астрономи. Но нещо не достига и на астро​номите, за да пристъпят ползотворно към това изучаване - т.е. да станат геолози."

Но той би могъл да добави с още по-голяма острота:
„Това, което не достига и на двете страни, е интуицията на мистика!"
Да си спомним мъдрите „заключителни забележки" на сър Уилям Грос за крайната ултимативна структура на материята или за най-малките детайли на молекулярните движения, които според него човек никога няма да опознае.
 „Голяма вреда вече беше нанесена с опитите да се разчлени хипотетично материята и да се обсъдят формите, размерите и броят на атомите и техните атмосфери на топлина, ефир или електри​чество. Дали ще възприемем, или не възгледа за електричеството, светлината, магнетизма и пр. като за прости движения на обикно​вената материя, едно е вярно - всички стари, както и всички съвре​менни теории превръщат действието на тези сили в движение. Дали затова, че на основанието на нашето познанство с движението отна​сяме към него други състояние (афекции), както към дума най-удобна и най-приспособена за тяхното обяснение, или защото това действи​телно е единственият начин, по който нашият ум (противоположен на нашите чувства) е способен да разбере материалните посредни​чества, но е вярно едно - от времето, когато мистичните представи за духовни или свръхестествени сили са били използвани за обяс​нението на физичните явления, всички хипотези (създадени за тях​ното обяснение) са се свеждали до тяхното движение."
И след това този учен изказва чисто окултно съображение: „Тер​минът „постоянно движение", който доста често ползвах в тези страници, сам по себе си е двусмислен. Ако изложените тук доктрини са били достатъчно обосновани, всяко движение в известен смисъл е постоянно. В масите, движението на които е спряно от взаимен сблъсък, се заражда топлина или движение на частиците и по този начин движението се продължава така, че ако се осмелим да разпро​страним подобни мисли за Вселената, би трябвало да предположим едно и също количество движение, действащо вечно на едно и също количество материя."

Именно това твърди окултизмът въз основа на същия този прин​цип, според който:
„Където сила се противопоставя на сила и произвежда статично равновесие, съществуващото по-рано равновесие се нарушава и за​почва ново движение, еквивалентно на това негово количество, което е преминало в стадий на потенциалност."
Този процес има промеждутъци във времето на Пралайа, но е вечен и непрекъснат като „Дихание", дори когато проявеният Кос​мос почива.
По този начин, предполагайки, че притеглянето или привлича​нето би трябвало да се отхвърли в полза на теорията, че Слънцето е огромен Магнит - теория, вече приета от някои физици, - магнит, който според съществуващото днес предположение действа на пла​нетите както действа привличането, къде и колко далеч може то да отведе астрономите от тази точка, където те сега се намират? Нито на крачка по-далеч. Кеплер стигнал до тази „любопитна хипотеза" преди почти 300 години. Той не е открил теорията за привличането и отблъскването в Космоса, тъй като тя е била известна от времето на Емпедокъл, който нарекъл тези две противоположни сили „лю​бов" и „ненавист" - думи, съдържащи в себе си същата идея. Но Кеплер дал доста добро описание на космическия магнетизъм. Че такъв магнетизъм съществува в Природата, е така вярно, както и това, че привличането не съществува - във всеки случай не в този вид, както учи науката, невземаща никога предвид различните на​чини, в които двойствената сила, наричана в Окултизма привличане и отблъскване, може да действа в границите на нашата Слънчева Система, в атмосферата на Земята и зад техните предели в Космоса. Както е писал великият Хумболд:
„Пространството зад пределите на Слънцето не е показало до​сега нито един феномен, аналогичен на нашата слънчева систе​ма. Особеността на нашата система е в това, че материята й се е сгъстила в пръстени от мъглявини, ядрата на които се сгъстяват в земята и луната. Аз отново повтарям - досега нищо подобно не се е наблюдавало зад пределите на нашата планетна система."

Наистина от 1860 г„ когато възникнала теорията за мъглявините, и след по-нататъшното запознаване с нея се е появило предпо​ложението, че няколко тъждествени феномена могат да се наблю​дават зад пределите на Слънчевата Система. Но въпреки това ве​ликият човек е напълно прав: зад пределите на нашата Слънчева Система не могат да бъдат намерени никакви земи и луни с такова качество на материята, каквото се намира в нашата Слънчева Система, освен по външност. Такова е Окултното Учение.
Това е било доказано от самия Нютон, тъй като в нашата Слън​чева Система съществуват много феномени, за които той сам е при​знал своята неспособност да ги обясни чрез закона за привличането: „Такива са били еднообразието в насоките на планетните движения, формата на орбитите, близка до кръга, и тяхната забележителна съгласуваност с общия план."1 И ако съществува поне едно изклю​чение, не бива да се позоваваме на закона за привличането като на универсален закон. „Тези поправки, ни казват, Нютон в своята обща Схолия нарича работа на разумно и всемогъщо Същество." Това „Същество" може да е разумно, но що се отнася до неговото „все-могьщество", имаме пълното основание да се съмняваме в това. Горкият „Бог", ако той трябва да работи над малките детайли и да' предоставя важната работа на второстепенни сили! Несъстоятел​ността на това доказателство и логика е надмината само от Лаплас, който, стараейки се (съвършено правилно) да замени „всемогъщото Същество" на Нютон с Движение и не познавайки истинската при​рода на Вечното Движение, е виждал в него само сляп физичен закон. „Нима този процес не може да е следствие от закона на движе​нието?" - пита той, забравяйки, подобно на всичките съвременни учени, че този закон и движение ще образуват омагьосан кръг до​тогава, докато природата и на двете остане необяснена. Неговият знаменит отговор на Наполеон: „Богът е станал ненужна хипотеза" може правилно да бъде обяснен само от последователите на фило​софията на Веданта. Той става чиста нелепост, ако изключим наме​сата на действащи, разумни и могъщи (но никога „всемогъщи") Съ​щества, които се наричат „Богове".
Бихме искали да попитаме критиците на средновековните астро​номи: защо обвиняват Кеплер в крайна ненаучност, когато той пред​лага същото решение, както и Нютон, само че показвайки се като по-искрен, по-основателен и дори по-логичен. В какво се състои разликата между „всемогъщото Същество" на Нютон и Управни​ците (Ректори) на Кеплер, неговите Планетарни и Космически Сили или Ангели? Кеплер също е подлаган на критика за неговата „лю​бопитна хипотеза, установяваща вихрово движение вътре в слънче​вата система", за неговите теории въобще и за поддържането на идеята на Емпедокъл за привличането и отблъскването и за „слън​чевия магнетизъм" в частност. Няколко съвременни учени, както ще бъде доказано (Хънт, ако се изключи Меткаф, д-р Ричардсън и др.), много силно поддържат тази теория. Все пак него отчасти го извиняват на основанието, че:
„До времето на Кеплер определено не се е признавало никакво взаимодействие между масите, което по своя произход би се отличавало от магнетизма."

Но нима това е определено признато сега? Нима проф. Уинчел претендира, че Науката притежава сериозно знание за природата на електричеството или магнетизма, с изключение на това, че и двете изглеждат като резултати на някакво действие, възникващо от неопределена причина?
Идеите на Кеплер, ако се отделят техните теологични тенден​ции, са чисто окултни. Той е знаел, че:
I.
Слънцето е голям магнит
. В същото вярват някои от изтък​натите съвременни учени, така както и окултистите.
II.
Слънчевата субстанция не е материална
. Разбира се, в сми​съла на Материя, съществуваща в състояния, неизвестни на науката.
III.
Кеплер е приписвал постоянно движение и възстановяване на енергията на Слънцето и планетното движение на непрекъснатите грижи на един или няколко Духове. Всички древни са вярвали в тази идея. Окултистите не употребяват думата Дух, но говорят за Съзидателни Сили, които те даряват с разум. Но ние можем да ги наречем и Духове. Ще ни обвиняват в противоречие. Ще кажат, че отричайки Бога, ние допускаме Душа и действащи Духове и ци​тираме римокатолическите писатели-лицемери в подкрепа на нашите твърдения. На това отговаряме: ние отхвърляме антропоморфичния Бог на монотеистите, но никога не отричаме Божест​веното Начало в Природата. Борим се против протестантите и против римските католици по много техни догматични, теологични вярвания от човешки и сектантски произход. Съгласяваме се с тях относно вярата в Духовете и съзнателно действащите сили, макар че не обоготворяваме „Ангелите", както правят католиците.
Тази теория е станала до голяма степен неприемлива вследствие допускането в нея на „Духа", а не заради нещо друго. Хершел старши също така е вярвал в нея, както и някои съвременни учени. Въпреки това проф. Уинчел заявява: „Хипотези, по-фантастични и по-малко отговарящи на изискванията на физичните принципи, не са се предлагали нито в древността, нито в наше време."

Същото е било казано някога и за универсалния Ефир, а сега той не само ги е принудил да го приемат, но и се изтъква като единствена възможна теория за обяснението на някои тайни.
Идеите на Грос, когато за първи път ги е изказал в Лондон около 1840 г., били обявени за ненаучни, но все пак сега неговите възгледи на Съотношението на Силите са приети от всички. Вероятно ще е необходим някой по-компетентен в науката (отколкото е авторката на този труд), за да се бори с успех с преобладаващите сега идеи за привличането и други подобни „решения" на Космическите Тайни. Но да припомним някои възражения, произлизащи от признати хора на науката, от изтъкнати астрономи и физици, които са отхвърляли теорията за въртенето, така като и теорията на привличането. Във френската Енциклопедия четем, че „науката в лицето на всички свои представители признава за невъзможно да се обясни физи​ческият произход на въртеливото движение на слънчевата система".
Ако зададем въпроса: „Какво поражда въртенето?" - ще ни от​говорят: „Центробежната сила." А какво произвежда тази сила? „Силата на въртене." Такъв е дълбокомисленият отговор
. Вероятно би следвало тези две теории да се разглеждат като пряко или косвено свързани помежду си.
РАЗДЕЛ IV
ТЕОРИЯТА ЗА ВЪРТЕНЕТО В НАУКАТА
Вземайки под внимание, че „крайната причина е обявена за хи​мера и Великата Първопричина е отнесена към сферата на Непозна​тото", както справедливо казва едно лице с духовно звание, коли​чеството на изказаните хипотези, образуващи именно мъглявина, е във висша степен забележително. Начинаещият изследовател е смутен и не знае в коя от теориите на точната наука би трябвало да вярва. По-долу привеждаме достатъчен брой хипотези, за да отго​ворим на различните вкусове и умствени способности. Всички те са взети от различни научни трудове.
ХИПОТЕЗИ, ОБЯСНЯВАЩИ ПРОИЗХОДА НА ВЪРТЕНЕТО
Въртенето е възникнало:
а) От сблъскването на масите от мъглявини, безцелно блуждае​щи в Пространството; или от привличането „в тези случаи, когато не става действителен сблъсък".
в) От тангенциалното въздействие на теченията на материята на мъглявините (в случая аморфна мъглявина), слизащи от висшите към нисшите слоеве
, или просто от действието на центъра на те​жестта на масата
.
„За основен принцип във физиката е прието, че никакво въртене не може да се зароди в подобна маса от действието на нейните собствени части. Това е равносилно на опита да се измени посоката на парахода, като се дърпа за борда на палубата", забелязва по този повод проф. Уинчел в „World-Life"
.
ХИПОТЕЗИ ЗА ПРОИЗХОДА НА ПЛАНЕТИТЕ И КОМЕТИТЕ

а) Раждането на планетите е произлязло от 1) взрив на Слънцето - изхвърляне от него на централна маса
; или от 2) някакъв вид на разкъсване на пръстените на мъглявините.
в) „Кометите са чужди на планетната система."
 „Кометите без съмнение са зародени в нашата слънчева система."

с) „Неподвижните звезди са действително неподвижни" - казва един авторитет. „Всичките звезди в действителност се движат" -отговаря друг авторитет. „Несъмнено всяка звезда се намира в движение."

d) „Повече от 350 000 000 години бавното и величествено дви​жение на слънцето около своята ос нито за миг не се е прекратило."

е) Медлер мисли, че... „нашето Слънце има Алцион в съзвездието Плеяди като център за своята орбита и изисква 180 000 000 години за приключването на един оборот".
f) „Слънцето съществува не повече от 15 000 000 години и ще излъчва топлина не повече от още 10 000 000 години."

Преди няколко години този виден учен разказваше на света, че времето, което е било необходимо на Земята, за да изстине от нача​лото на образуването на нейната кора до сегашното състояние, не може да превишава 80 000 000 години
. Ако предположим, че земната кора съществува 40 000 000 години или половината от този срок, а възрастта на Слънцето се равнява само на 15 000 000 години, трябва ли да разбираме, че Земята е съществувала по-рано и независимо от слънцето?
Възрастта на Слънцето, Планетите и Земята (както е установена в различни научни хипотези на астрономи и физици) е приведена по-нататък, а тук казахме достатъчно, за да илюстрираме разногла​сията между жреците на съвременната наука. Независимо дали ще приемем като теория на еволюцията въртенето на нашата Слънчева Система за 15 милиона години (Уилям Томсън) или за 1000 милиона години (Хъксли), това винаги ще води до поредица от парадокси. Допускайки самозараждането на въртенето на небесните тела, състоящи се от инертна Материя и въпреки това движими от своето собствено вътрешно движение в продължение на милиони години, тази научна хипотеза води до следното:
а) До очевидно отричане на основния физичен закон, според който: „Тялото в движение се стреми постоянно към инерция, т. е. продължение на същото това състояние на движение или покой, ако висша действаща сила не го подтикне към по-нататъшна ак​тивност."
в) До допускане на първоначален импулс, който достига неиз​менно движение в съпротивляващия се Ефир, което Нютон е обявил за несъвместимо с това движение.
с) До приемането на всемирно привличане, което, както ни учат, се стреми винаги към центъра, следвайки праволинейното падане -единствената причина за въртенето на слънчевата система, която извършва вечно двойно въртене (всяко тяло се върти около своята ос и по Ъвоя орбита). Друга, срещаща се понякога версия, е следната:
d) До признание на магнита в слънцето; или че споменатото вър​тене е породено от магнитна сила, действаща подобно на привли​чането по права линия и изменяща се обратно пропорционално на квадрата на разстоянието
.
е) Всичко следва ненарушими и неизменни закони, които въпреки това често се оказват променливи, както например по време на някои добре известни странни явления на планетите и други тела, а също и по време на приближаване на кометите до слънцето или отда​лечаване от него.
f) До предпоставка, че двигателната сила е винаги пропорцио​нална на масата, на която действа, но е независима от специалната природа на масата, на която е пропорционална. Това е равносилно, както казва Льо Кутюрие, на това, че:
„Без тази сила, независеща от посочената маса и притежаваща съвършено различна природа, всяка маса, независимо дали е огромна като Сатурн или малка като Церера, би падала винаги с еднаква скорост."

Масата, която освен това е задължена за своето тегло на тялото, на което тя влияе със своята тежест.
По този начин нито представите на Лаплас за слънчевия атмо​сферен флуид, който уж се разпространява зад пределите на орби​тите на планетите, нито електричеството на Льо Кутюрие, нито топлината на Фуко
 никога няма да помогнат на някоя от безброй​ните хипотези (за произхода и постоянството на въртенето) да из​бегне колелото на катеричката по-успешно, отколкото това може да направи теорията за самото привличане. Тази тайна е като Про-крустовото ложе за физичната наука. Ако материята е пасивна, както сега ни учат, и най-простото движение не може да бъде наречено съществено свойство на материята, след като последната се раз​глежда просто като инертна маса. Как може тогава такова сложно движение, съставно и многообразно, хармонично и уравновесено, продължаващо във вечността милиони и милиони години, да бъде приписано просто на негова собствена, присъща му сила, ако последната не е Съзнателна Същност? Физичната воля е нещо ново - понятие, което никога не е могло да се допусне от древните! Вече повече от столетие всякаква разлика между тяло и сила е унищожена. „Силата е само свойство на тялото в движение" - казват физиците. „Животът е свойство на нашите животински органи - само резултат на тяхното молекулярно устройство" - отговарят физиолозите. Както учи Литре:
„В недрата на този агрегат, който се нарича планета, се развиват всички иманентни за материята сили... т. е. материята притежава в себе си и чрез себе си сили, които са й свойствени... и които са първични, а не второстепенни. Такива сили са свойството на те​жестта, свойството на електричеството, на земния магнетизъм, свой​ството на живота... Всяка планета може да развие живот... както например Земята, която невинаги е била носителка на човечеството, а сега го създава."

Един астроном казва:
„Ние говорим за теглото на небесните тела, но след като е прието, че теглото се намалява пропорционално на разстоянието до центъра, става очевидно, че на някакво разстояние теглото трябва да бъде сведено до нула. Ако съществуваше привличане, би съще​ствувало и равновесие... Но след като съвременната школа не при​знава нито долу, нито горе в пространството на Вселената, не е ясно какво би предизвикало падането на Земята, дори и да не съществу​ваше нито привличане, нито притегляне."

Струва ми се, че граф Дьо Местър е бил прав, разрешавайки този проблем чрез неговите собствени теологични идеи. Той разся​къл Гордиевия възел, посочвайки: „Планетите се въртят, защото ги заставят да се въртят... и съвременната физична система на Вселената е физична невъзможност."
 Нима Хершел не е казал същото, като е забелязал, че е необходима Воля за придаването на кръгово движение и друга Воля за неговото задържане.
 Това показва и обяснява как и защо закъснялата планета се оказва достатъчно изкусна, за да пре​сметне с такава точност своето време и да пристигне в нужната минута. Въпреки че на науката понякога се удава с голяма изобре​тателност да обясни някои от тези спирания, обратни движения, ъгли извън орбитата и пр., определяйки ги като измама на очите и следствие от разликите между тяхното придвижване и нашето (по взаимни и съответствени орбити), ние все пак знаем, че съществуват други „реални и значими отклонения - според Хершел, - които не могат да се обяснят иначе, освен като взаимни и неправилни движе​ния на тези планети и нарушаващото реда влияние на Слънцето".
Ние разбираме, че освен тези малки и случайни пертурбации съществуват и постоянни отклонения, наричани „вековни" (поради бавните темпове, с които неправилността се увеличава и влияе върху всички отношения на елиптичното движение), и че тези отклонения могат да бъдат коригирани. Започвайки с Нютон, който смята, че този свят много често се нуждае от ремонт, до Рейно всички казват едно и също. В своя труд „Сiel et Terre" последният казва:
„Орбитите, описвани от планетите, далеч не са непроменливи и даже обратно, подложени са на постоянни промени в своетo положение и форма."

Това доказва, че привличането и законите за придвижване са също толкова небрежни, колкото и бързи в поправянето на своите грешки. Обвинението, както е изразено тук, се съдържа (видимо) в следното:
„Тези орбити една след друга се разширяват и свиват, тяхната голяма ос се удължава или намалява, или едновременно се колебае надясно и наляво около слънцето; самата плоскост, на която орби​тите са разположени, периодично се повишава или понижава, вър​тейки се около себе си, като че със своеобразно вибриране."
Във връзка с това Дьо Мирвил, който (като нас) вярва в „разумни работници", невидимо управляващи Слънчевата Система, остро​умно отбелязва:
„Точно като пътешествие, имащо в себе си малко механична точ​ност. Най-добре можем да сравним това с движението на параход, подхвърлян насам и натам от вълните, чийто ход се забавя или уско​рява, като при това всяко от срещаните препятствия би могло за неопределено време да забави неговото пристигане, ако не е разум​ното съзнание на лоцмана или на механиците, които се стараят да наваксат пропуснатото време и да поправят повредите."

Впрочем законът за привличането (изглежда) става остарял закон в звездното пространство. Във всеки случай тези дългокоси звездни революционери, наречени комети, както се вижда, много малко ува​жават величието на този закон и без всякакъв срам му се подиграват. И независимо от това, че кометите и метеорите почти във всички отношения проявяват „още не напълно разбрани особености", спо​ред привържениците на съвременната наука те се подчиняват на същите закони и се състоят от същата материя „както слънцето, звездите и мъглявините" и дори „както Земята и нейните обита​тели".

Това действително може да се нарече приемане на нещата на доверие, дори на сляпо доверие. Но точната наука не търпи оспор​ване и на отхвърлящия хипотезите, изобретени от нейните после​дователи (например привличането), за наказание ще гледа като на невеж глупак. Въпреки това гореспоменатият автор ни разказва забавна легенда от научните летописи:
„Кометата през 1811 година е имала опашка от 120 милиона мили дължина и 25 милиона мили в диаметър на най-широкото място, като диаметърът на ядрото е бил 127 000 мили, т. е. повече от десет пъти е превишавал диаметъра на Земята."

Той ни казва също, че:
„За да може тяло с такава величина, преминавайки близко до Земята, да не наруши нейното движение и да не измени дължината на годината нито със секунда, веществото, от което то се състои, би трябвало да е безкрайно разредено."
Наистина това трябва да е така, но:
„Крайната разреденост на масите на кометите се доказва също и от явлението на опашката, която при приближаването на кометата до слънцето се разтегля в продължение на няколко часа понякога на дължина 90 милиона мили. И което е забележително, тази опашка се разтегля против силата на привличането от някаква отблъскваща сила, вероятно електрическа, така че опашката винаги е насочена в противоположна страна на слънцето!!!... Въпреки това колкото и фина да е материята на кометите, тя се подчинява на общия Закон за Привличането [?!]... и дали кометата се върти по орбита вътре в орбитата на външните планети, или излита в бездната на простран​ството и се връща след стотици години, нейният път всяка минута се регулира от същата тази сила, която кара ябълката да пада на земята."

Науката, подобно на жената на Цезар, не може да бъде подо​зирана - това е очевидно. Но все пак тя може да бъде с почит кри​тикувана и (във всеки случай) може да й се напомни, че „ябълката" е опасен плод. Тъй като втори път в историята на човечеството може да стане причина за Падение - този път на „точната" наука. За кометата, чиято опашка пренебрегва закона за привличането пред самия лик на Слънцето, едва ли може да се каже, че се подчинява на този закон.
В цяла серия научни работи по астрономия и по теория на мъглявините, написани между 1865 г. и 1866 г., авторката на този труд (скромен новатор в науката) преброи в течение на няколко часа не по-малко от тридесет и девет противоречиви хипотези, предложени като обяснение на самозараждащото се, първично, въртеливо движение на небесните тела. Авторката на този труд не е астроном, нито математик или учен, но бе длъжна да прегледа тези заблуждения с цел защита на окултизма въобще и което е още по-важно - с цел потвърждаване на Окултните Учения в областта на астрономията и космологията. Окултистите са били заплашвани от страшни наказания заради техните съмнения в научните истини. Но сега те се чувстват по-смели. Науката е по-безопасна в своите „непристъпни" позиции, отколкото те са очаквали, и много от ней​ните укрепления са построени на подвижни пясъци. Така дори и това скромно и ненаучно изследване е било полезно и без съмнение - много поучително. Ние действително узнахме много неща, изуча​вайки с особено старание тези астрономични данни, които с най-голяма вероятност би трябвало да се сблъскат с нашите еретични и „суеверни" вярвания. Така например ние прочетохме там относно привличането (осевите и орбитални движения), че след като син​хронното движение е било преодоляно в ранните периоди, това вече е било достатъчно за зараждане на въртеливото движение до края на Манвантарата. Също така открихме във всички гореспоменати комбинации от възможности по отношение на започващото въртене (много сложно във всеки случай) някои от причините, поради които то е можело да се зароди, така както и някои други, на които то би трябвало да се дължи, но неизвестно защо не го прави. Между дру​гото ни съобщават, че това зараждащо се въртене би могло да се предизвика с еднаква лекота както в течна огнена маса, така и в маса, имаща признаци на ледена прозрачност.
 Така че привличането е закон, който нищо не може да наруши, но който въпреки това постоянно (при всеки удобен и неудобен случай) се нарушава от най-обикновени земни или небесни тела - например от опашките на дръзки комети. Казват ни, че сме задължени за нашата Вселена на светата Съзидаваща Троица, наричана инертна Материя, Безчув​ствена Сила и Сляп Случай. За истинската същност и природа на всяко едно от тези три неща науката нищо не знае, но това е незна​чителен детайл. Следователно, ни казват, когато масата на косми​ческата или мъглявинна материя - природата на която е абсолютно неизвестна и която може да се намира в разтопено състояние (Лаплас) или да бъде тъмна и студена (Томсън), тъй като „тази намеса на топлина само по себе си е чиста хипотеза" (Файе), - когато тази маса решава да прояви своята механична енергия под формата на въртене, тя действа по следния начин: тя (масата) или се разкъсва, внезапно възпламенявайки се, или остава инертна, тъмна и студена, като при това и двете състояния са способни в еднаква степен да я подтикнат (без каквато и да е причина) към въртене в простран ството за милиони години. Независимо дали нейните движения са въртеливи или праволинейни, за всяко от тях се предлагат около сто различни причини и още толкова хипотези, а самата тя в крайна сметка се присъединява към лабиринта на звездите, чийто произход се отнася към същия този чуден и самопроизволен ред - тъй като:
„Теорията за мъглявините не претендира, че открива НА​ЧАЛОТО на нещата, а само един стадий от материалната история."

Тези милиони слънца, планети и спътници, състоящи се от инерт​на материя, ще продължават да се въртят около небосвода в своята внушителна и величествена симетрия, движени (управлявани незави​симо от тяхната инерция) само от „своето собствено вътрешно дви​жение".
След това ще се удивляваме ли, ако учените мистици, набожните римокатолици и дори такива учени астрономи, каквито са били Шобар и Годефруа
, са предпочитали Кабала и старинните системи пред съвременното ужасно и противоречиво описание на Вселената? Зохар във всеки случай прави разлика между Наjascar (Сили на Светлината) и Наchoser (Отразени Светилници) и „простата фено​менална външност на техните духовни типове".

Въпросът за „привличането" може да се остави засега и да се разгледат други хипотези. Ясно е, че физичната наука нищо не знае за „Силите". Ще завършим нашите разсъждения, като призовем на помощ още един човек на науката - проф. Jaumes, член на Меди​цинската Академия в Монпелие. Говорейки за силите, този учен казва следното:
„Причина е това, което действа като съществен елемент в генеалогията на феномените, във всяка тяхна проява и във всяко видоизменение. Аз казах, че дейността (или силата) е невидима... да се предположи като веществена и съдържаща се в свойствата на материята, би било произволна хипотеза... а да се приписват всички причини на Бога, значи да се обвържем с хипотеза, враждебна на много истини. Но да се говори за множество сили, излизащи от Божеството и притежаващи свои собствени, присъщи им сили, не е неразумно... и аз съм склонен да допусна феномени, произвеждани от посредничещи ангели, наричани Сили или Второстепенни Аген​ти. Различието на Силите е принцип на деление на науките - колкото отделни и реални сили, толкова и материи, науки... Не, Силите не са предположения или абстракции, а реалности - единствените дей​стващи реалности, чиито атрибути могат да бъдат определени с помощта на непосредственото наблюдение и индукцията."
РАЗДЕЛ V
МАСКИТЕ НА НАУКАТА. ФИЗИКА ИЛИ МЕТАФИЗИКА?
Ако на Земята съществува нещо подобно на прогрес, науката рано или късно ще бъде принудена, волю-неволю, да се откаже от такива чудовищни идеи, каквито са нейните физични, самоуправля​ващи се закони, лишени от душа и дух, и ще трябва да се обърне към окултните учения. И тя вече е направила това, колкото и да са изменени заглавните страници и преразгледани изданията на научния Катахезис. Вече е изминало повече от половин столетие, откакто, сравнявайки съвременната и древната мисъл, изследователите са констатирали, че колкото и различна да изглежда нашата философия от философията на нашите предци, тя е съставена само от допъл​нения и отрицания, взети от древните философии и пропускани капка по капка през филтъра на съвременните.
Този факт е бил добре известен на Фарадей и на други изтъкнати учени. Атомите, Ефирът, самата Еволюция - всички те са дошли в съвременната наука от древните представи и са основани на поня​тията на древните народи. „Понятия" - под покрова на алегорията за непосветените, или преки истини - за избраните, които им се съобщават по време на Посвещението. Тези истини са били донякъде разбулени от гръцките писатели и са достигнали до нас. Това не означава, че Окултизмът е имал някога тези възгледи за Материята, Атомите и Ефира, които могат да се намерят в екзотеричните тру​дове на гръцките класически автори. Но ако се вярва на Тиндал, дори Фарадей е бил последовател на Аристотел и е бил по-скоро агностик, отколкото материалист. В своята книга „Фарадей и не​говите Открития"
 авторът показва, че великият физик е ползвал „старите размисли на Аристотел", които в „сбита форма се срещат в някои от неговите трудове". Фарадей, Боскович и всички други, които виждат в атомите и молекулите „центрове на сила", а в съот​ветния елемент - Сила, която е същност сама по себе си, може да са много по-близо до истината, отколкото тези, които, обвинявайки ги, обвиняват в същото време „старата корпускулярна теория на Питагор" (теория, която е стигнала до потомството съвсем не в този вид, в който действително я е преподавал великият философ) на това основание, че „тя създава илюзията, че въображаемите еле​менти на материята могат да бъдат разбирани като отделни и реални същности."
Главната и най-пагубна грешка и заблуда на науката от гледна точка на окултистите се съдържа в мисълта за възможността за съ​ществуване в Природата на такова нещо, като неорганична или мъртва Материя. Съществува ли нещо мъртво или неорганично, което да е способно на преобразуване или изменение - пита Окул-тизмът? Съществува ли нещо под Слънцето, което да остава не​подвижно или неизменно?
Ако нещо сега е мъртво, значи, че то някога е било живо. Кога, в кой период на Космогонията? Окултизмът казва, че във всички случаи Материята е най-активна, когато е изглеждала инертна. Парче дърво или камък е неподвижно и непроницаемо във всички отношения и въпреки това в действителност неговите частици се намират в непрекъсната, вечна вибрация, която е така бърза, че за физическото око тялото изглежда абсолютно лишено от движение, а простран​ственото разстояние между тези частици в тяхното вибрационно движение, разглеждано от друг план на битието и възприятието, е толкова голямо, колкото това, което разделя снежинките или капките на дъжда. Но за физичната наука това би било абсурд.
Тази заблуда е най-добре илюстрирана в научния труд на немския учен проф. Филип Шпилер. В своя космологичен трактат авторът се опитва да докаже, че:
„Никаква материална съставна част на тялото, никакъв.атом сам по себе си (първоначално) не е надарен със сила, а всеки такъв атом е абсолютно мъртъв, без никаква свойствена нему сила, за да действа на разстояние."

Това твърдение обаче не пречи на Шпилер да излага окултни доктрини и принципи. Той утвърждава „независима субстанциал-ност на Силите" и доказва, че това е „безплътно вещество" (Uncorperlicher Stoff) или Субстанция. Но Субстанция в метафизи​ката не е Материя и може да се допусне, че тук е употребен не​правилен израз. Но това произлиза от бедността на европейските езици и особено от непригодността на научните термини. След това въпросното „вещество" се отъждествява и се свързва от Шпилер с Ефира. Изразявайки се на окултен език, би било по-правилно да се каже, че тази „Сила-Субстанция" е вечно деен, феноменален, поло​жителен Ефир-Пракрити, докато вездесъщият всепроникващ Ефир е Ноумен на първия, субстрат на всичко, или Акаша. Въпреки това Стало напада Шпилер така, както и всички материалисти. Той е обвинен в „пълно пренебрежение към основните съотношения на Силите и Материята", въпреки че и за едното, и за другото науката не знае нищо достоверно. Това „ипостатно полупонятие" (от глед​ната точка на всички останали физици) е не само безтегловно, но и лишено от силите на сцепление, както и от химическа, топлинна, електрическа и магнетична сила, докато според Окултизма Ефирът е Източник и Причина на всички тези сили.
Затова Шпилер при всичките му грешки показва повече интуиция, отколкото който и да е от съвременните учени, с изключение може би на д-р Ричардсън, създал теорията за „Нервната Сила" или „Нервния Ефир", а също за „Слънчевата Сила и Земната Сила"
. Тъй като Ефирът в Езотеризма е самата квинтесенция на цялата възможна енергия и именно благодарение на този универсален по​средник (състоящ се от много посредници) съществуват всички про​явления на енергията в материалния, психичния и духовния свят.
Какво в действителност са електричеството и светлината? Как може науката да знае, че едното е флуид, а другото - „вид движе​ние"? Защо не се посочва никаква причина, защо между тях се прави разлика, след като и двете се разглеждат като съотношения на сили? Електричеството е флуид - ни казват, - не материален и не молеку​лярен (въпреки че Хелмхолц мисли иначе) и като доказателство се сочи фактът, че можем да съберем електричеството, да го акумули​раме и запазим. Тогава то трябва да е просто материя, а не някакъв особен „флуид". Също така то не е само „вид движение", тъй като едва ли може да се събере движение в Лайденската стъкленица. Що се отнася до светлината, тя е още по-необикновен „вид движение", тъй като „колкото и странно да изглежда, светлината (също) може да бъде събрана за употреба", както това е било демонстрирано от Грос преди повече от половин столетие.
„Вземете гравюра, която сте държали в течение на няколко дена на тъмно, поставете я на силна дневна светлина - т.е. подложете я на влиянието на слънцето в продължение на 15 минути, покрийте я с чувствителна хартия в тъмна стая и след изтичането на 24 часа на чувствителната хартия ще се появи отпечатък от гравюрата, като при това черното ще се прояви като бяло... Явно няма граници за репродукция на гравюрите."

Какво остава фиксирано (приковано) към хартията? Разбира се, това е именно Силата, която е зафиксирала предмета, но какво е този предмет, остатъкът от който се запазва върху хартията?
Нашите учени ще излязат от това затруднение с някаква научна терминология. Но какво именно е хванато тук, така че да остави част от себе си на стъкло, хартия или дърво? Дали това е „Движение" или „Сила"? Или ще ни кажат, че това, което остава, е само резултат от Силата или Движението? Тогава какво е тази Сила? Силата и Енергията са свойства, но всяко свойство трябва да принадлежи на някого или на нещо. Във физиката Силата се определя като това, „което изменя или се стреми да измени физичното съотношение между телата, независимо дали е топлинно, механично, химично, електрично, магнетично и пр.". Но това, което остава на хартията, след като Силата или Движението са престанали да действуват, не е тази Сила или това Движение и въпреки това нещо, което нашите физически усещания не са в състояние да възприемат, е останало там, за да стане на свой ред причина и да произвежда следствия. Какво е това? Това не е Материя, както я определя науката, т. е. не е Материя в някое от известните й състояния. Алхимикът би казал, че това е духовно отделяне - и него биха осмели. Но когато физикът казва, че събраното електричество е флуид или че светлината, фик​сирана на хартията, е все пак слънчева светлина - това наричат наука.
Най-новите авторитети отхвърлят тези обяснения като „разкъ​сани теории" и обожествяват „Движението" като свой единствен кумир. Но без съмнение в недалечно бъдеще те самите и техният кумир ще споделят съдбата на своите предшественици. Един опитен окултист, проверил цялата серия Нидани (причини и следствия), които завършват проявлението на своето последно следствие на този наш план на манифестация, и проследявайки материята до нейния Ноумен, се придържа към мнението, че обяснението на физиците е тъждествено с определянето на гнева или неговите след​ствия (възклицания, предизвиквани от него) като секреция или флуид, а човека, който е негова причина - като негов материален проводник. Но както Грос пророчески е забелязал, приближава се денят, когато ще бъде признато, че Силите, които са ни известни, са само феноменални прояви на Реалности, за които нищо не знаем, но които са били известни на древните и са били почитани от тях.
Той е изказал още една впечатляваща забележка, която би тряб​вало да стане девиз на науката, но не е станала такъв. Сър Уилям Грос казал, че: „Науката не би трябвало да има нито желания, нито предубеждения. Истината трябва да е единствената й цел."
Между другото в наши дни сред учените има дори повече само​мнение и фанатизъм, отколкото в духовенството, тъй като те служат и дори се кланят на „Силата-Материя", която е техният Непознат Бог. А доколко е непознат този Бог, се вижда от признанията на най-изтъкнатите физици и биолози, начело с Фарадей. Не само, казва той, никога не би могъл да приеме отговорността да реши дали Силата е свойство или функция на Материята, но дори не е знаел в действителност какво се е разбирало под думата Материя.
Било е време, добавя той, когато е мислел, че знае нещо за Ма​терията. Но колкото по-дълго е живял и колкото по-подробно я е изучавал, толкова повече се убеждавал в собственото си непознаване на природата на Материята.

Това зловещо признание е било направено (доколкото ни е из​вестно) на научния Конгрес в Суонси (Swansea). Фарадей се е при​държал към същото мнение, както удостоверява това Тиндал:
„Какво знаем за атома, отделен от неговата сила? Представете си ядро, което ще наречем А, обкръжете го със сили, които ще наречем М; за мен тогава ядрото А, или нуклеят, изчезва и субстан​цията се състои от сили М. В действителност каква представа може да си създадем за ядрото независимо от неговите сили? Каква мисъл остава, към която да можем да прикрепим въображаемото А независимо от признатите сили?"
Окултистите често са разбирани неправилно, тъй като (поради липса на по-точни термини) те използват за Същността на Силата в някои нейни аспекти описателния епитет „Субстанция". Но назва​нията за многообразието на Субстанцията на различните планове на възприятие и битие са много. Източният Окултизъм има особено наименование за всеки аспект, но науката (както в Англия по спо​мените на един остроумен французин има тридесет и шест религии и само един рибен сос) има едно название за всичките, а именно „Субстанция". Освен това нито правоверните физици, нито техните критици са достатъчно уверени в своите предпоставки и също са склонни да смесват следствията и причините. Например неправил​но е да се говори, както това прави Стало, че „не е по-лесно да си представим и да разберем материята като просто, реално, про​странствено съществувание, отколкото да си я представим като конкретизация на сили", или че „Силата е нищо без маса, а масата е нищо без сила", тъй като едно е Ноумен, а друго - феномен. Ше-линг, твърдейки, че:
„Обикновена илюзия на въображението е да се вярва, че нещо (непознато) остава, след като сме лишили предмета от неговите атрибути"
, никога не може да отнесе тази забележка към областта на трансцеденталната метафизика. Абсолютно вярно е, че чистата Сила е нищо в света на физиката, но тя е Всичко в света на Духа. Стало казва:
„Ако сведем масата (на която дадена сила, колкото и да е ни​щожна, действа) до нейния предел, до нула - или, изразявайки се математически, да я доведем до безкрайна малка величина, - ско​ростта на полученото в резултат движение ще стане много голяма и „предметът"... ще се намира във всеки даден момент нито тук, нито там, а навсякъде. Това няма да е реално присъствие и следо​вателно не е възможно да се построи материя чрез синтез на силите."

Това може да е вярно във феноменалния свят, доколкото илю​зорното отражение на Единната Реалност на над сетивния свят може да изглежда истинско за тесните разбирания на материалиста. То обаче е абсолютно невярно, когато подобен аргумент се използва, по израза на кабалистите, по отношение на нещата от надземните сфери. Така наречената инерция е Сила според Нютон
, а за изу​чаващия езотеричните науки - най-великата от окултните сили. Тялото, само мислено и само в тази сфера на илюзиите, може да се разглежда отделно от неговите отношения към другите тела, които, според физичната и механичната наука, създават неговите атрибути. В действителност то никога не може да бъде отделено и дори самата смърт не е в състояние да го отдели от съотношенията със Силите на Вселената, чийто синтез е Единната Сила или Животът - съотно​шението просто продължава на друг план. Но ако Стало е прав, какво може да подразбира д-р Джеймс Крол, когато, говорейки „За Преобразуването на Привличането", изказва възгледи, поддържани от Фарадей, Уотерстън и др.? Той много ясно казва, че привличането
„... е сила, насищаща пространството извън телата, и че при взаимното приближаване на телата силата не се увеличава, както обикновено се предполага, а телата само преминават в място, където силата съществува с по-голяма интензивност".

Никой няма да отрече, че Силата, под формата на привличане, електричество или някаква друга Сила, съществуваща извън телата и в откритото пространство (независимо дали това е Ефир или пустота), би трябвало да е нещо, а не просто нищо, ако бъде пред​ставена отделно от масата. Иначе тя едва ли би могла да съществува на едно място с голяма, а на друго - с по-малка „интензивност". Г. А. Хирн заявява същото в своята „Механична Теория на Вселе​ната". Той се опитва да докаже:
„...че атомът на химиците не е чисто условна същност или она-гледяваща измислица - той съществува реално, неговият обем е непроменлив и следователно не е пластичен(!!!). Поради това Силата не е в атома - тя е в пространството, което отделя атомите един от друг".
Гореприведените възгледи (изказани от двама учени, много известни всеки в своята страна) показват, че е съвсем ненаучно да се говори за субстанциалността на така наречените Сили. Тази Сила, която в бъдеще ще получи специално название, е своеобразна Суб​станция и не може да е нищо друго. Възможно е след време именно науката да е първата, която ще прояви готовност отново да приеме осмяното наименование „флогистон". Независимо от конкретното бъдещо наименование твърдението, че Силата не се заключава в атомите, а само в „пространството между тях", може да изглежда научно, но въпреки това е невярно. За окултиста това е равносилно на твърдението, че водата не се съдържа в капките, от които се състои океанът, а само в пространството между тях!
Възражението, че съществуват две различни школи на физиците, едната от които казва, че „тази Сила, както е прието да се мисли, е независима субстанциална същност, която не е свойство на материята и не е свързана по същество с материята"
, едва ли ще помогне на непосветения в неговото недоумение. Напротив, то е предназначено да внесе още по-голямо объркване в този процес. Тъй като Силата в този случай престава да бъде и едното, и другото. Разглеждайки я като „неза​висима субстанциална същност", теорията протяга приятелска ръка на Окултизма, но странната и противоречива идея, че тя „се отнася към материята само чрез своята способност за въздействие върху нея"
, води физичната наука до най-нелепи и противоречиви хипо​тези. Независимо дали това е „Сила" или „Движение" (Окултизмът, не виждайки разлика между тях, никога не се опитва да ги раздели), то не може да действа за привържениците на атомо-механистичната теория по един начин, а за съперничещата й школа - по друг. Също така не може атомите в един случай да са абсолютно еднакви по размер и тегло, а в друг - да се различават по тегло (Закон на Аво-гадро). Говорейки с думите на този талантлив критик:
„Докато абсолютното равенство на първоначалните единици маса е съществена част от самите основи на механичната теория, цялата съвременна химична наука е основана на противоположния принцип - принцип, за който неотдавна беше казано, че „заема в химията такова място, каквото законът за привличането в астроно​мията"
. Този принцип е известен като Закон на Авогадро или Ампер."

Това показва, че една от двете - или съвременната химия, или съвременната физика - абсолютно греши в своите основни прин​ципи. Ако предположението за атоми с различно относително тегло се смята за абсурд (на основание на атомистичната теория във физиката) и ако химията, основавайки се именно на това предпо​ложение, намира „сигурни експериментални доказателства" при образуването и преобразуването на химичните съединения, очевидно е, че именно атомо-механистичната теория не може да бъде от​стоявана. Обяснението на последната, че „разликата в теглото е само разлика в плътността, а разликата в плътността е само разлика в разстоянията между частиците, съдържащи се в дадено простран​ство", няма реална ценност, тъй като, преди физикът да може да отстоява своя аргумент, че „доколкото в атома няма множественост на частиците и няма празно пространство, дотолкова разлика в плътността или теглото на атома е невъзможна", той би трябвало да знае какво е атомът в действителност, а именно това той не може да знае. Той трябва да го подложи на наблюдение, поне на едно от своите физически усещания - и това той не може да направи по простата причина, че никога не е виждал, не е чувал, не е пипал или не е чувствал вкуса или миризмата на Атома. Атомът изцяло при​надлежи към областта на метафизиката. Това е осъществена абстракция поне за физичната наука и, строго казано, няма нищо общо с физиката, тъй като не може да бъде подложен на експеримент в реторта или на везните. Затова механистичната представа се превръща в неразбория от най-противоречиви теории и дилеми в умовете на много учени, които не са съгласни помежду си по този и по много други въпроси (източните окултисти с дълбоко удивление следят еволюцията на този научен спор).
В заключение по въпроса за привличането може да се попита: как може науката да мисли, че знае за него нещо достоверно? Как може тя да поддържа своята позиция и своите хипотези против позициите и хипотезите на окултистите, които виждат в привли​чането само симпатия и антипатия или привличане и отблъскване, причинявани от физичната полярност на нашия земен план и от духовни причини извън това влияние? Как могат учените да не се съгласяват с окултистите, без да са се помирили първо помежду си? Наистина ние чуваме за запазване на Енергията и едновременно за абсолютната твърдост и непластичност на атомите; за кине​тичната теория на газовете, тъждествена с така наречената „потенциална енергия", и в същото време за елементарни единици маса, абсолютно твърди и непластични! Окултистът отваря научния труд и чете следното:
„Физичният атомизъм извежда всички качествени свойства на материята от формите на атомното движение. Самите атоми оста​ват елементи, абсолютно лишени от качества."

И по-нататък:
„Химията в своята последна форма трябва да е атомна меха​ника."

А след секунда му казват:
„Газовете се състоят от атоми, които действат като твърди, съвър​шено еластични сфери."

В заключение, като венец на всичко, сър Уилям Томсън заявява:
„Съвременната теория за запазване на енергията ни забранява да мислим за нееластичност или за нещо, което не притежава съ​вършената еластичност на ултимативните молекули на световната или ултрасветовната материя."

Но какво ще кажат за всичко това хората на истинската наука? Под „хора на истинската наука" разбираме тези, които твърде много се грижат за истината и твърде малко за личното си честолюбие, за да догматизират каквото и да е, както правят повечето. Сред тях има няколко лица (може би те са и повече) от тези, които се решават открито да публикуват, своите тайни изводи, без да се страхуват, че ще чуят вика: „Убийте го с камъни!" Тяхната интуиция им е позво​лила да съединят пропастта, лежаща между земния аспект на мате​рията, и аспекта, който за нас, на нашия план на илюзията, е субек​тивен, а трансцедентално е обективна Субстанция и ги е подтикнала да обявят съществуването на последната. Материята за окултистите (трябва да помним) е съвкупност от посочените съществувания в Космоса и е достъпна за всеки план на възможното възприятие. Ние твърде добре знаем, че ортодоксалните теории за светлината, звука и топлината са в противоречие с окултните доктрини. Но за учените или техните защитници е недостатъчно да се каже, че те не отричат динамичната сила на светлината и топлината, и да се изтъкне като доказателство фактът, че радиометърът на Крукс не е променил никакви възгледи. Ако те искат да проникнат в най-големите дъл​бочини на ултимативната природа на тези Сили, те трябва преди всичко да допуснат тяхната субстанииална природа, колкото и над-сетивна да е тя. Окултистите не отричат и правилността на теорията за вибрациите.
 Само че те ограничават нейните функции, като посочват нейната неприложимост на други планове освен на нашия, тъй като Учителите на Окултните Науки виждат причините, които пораждат ефирните колебания. Ако всички подобни колебания са били измислица на алхимиците или мечти на мистиците, то хора като Парацелс, Филалет, Ван Хелмонт и много други би трябвало да се считат за нещо по-лошо от халюциниращи - те биха били просто лъжци и съзнателни мистификатори.
Окултистите са обвинявани, че наричат причината за светлината, топлината, звука, сцеплението, магнетизма и пр. - Субстанция
. Кларк Максуел заявил, че налягането на силната слънчева светлина на квадратна миля се равнява на 3- 1/4 lbs. На окултистите им се обяс​нява, че това е „енергия на милиарди ефирни вълни", и когато те я наричат субстанция, удряща по тази площ, тяхното обяснение се обявява за ненаучно.
Няма оправдание за такова обвинение. Както вече неведнъж бе посочвано, окултистите не оспорват обясненията на науката, даващи решение на проблемите на най-близките, обективно действащи по​средници. Науката обаче греши, мислейки, че след като е уловила във вибриращите вълни най-близката причина за тези феномени, с това тя е открила всичко, което лежи отвъд сетивата. Тя просто установява последователността на феномените на плана на след​ствията, илюзорни проекции от областта, в която отдавна е проник​нал Окултизмът. И последният твърди, че тези ефирни колебания не се предизвикват, както казва науката, от вибрациите на молеку​лите на известните тела, т. е. от Материята на нашето земно обек​тивно съзнание, а че ние трябва да търсим крайните Причини за светлината, топлината и пр. в Материята, намираща се в свръхсе-тивните състояния - състояния, които въпреки това са толкова обективни за духовното зрение на човека, колкото конят или дървото за обикновения смъртен. Светлината и топлината са призраците или сенките на Материята в движение. Такива състояния могат да бъдат забелязани от Ясновидците или Адептите в състояние на транс под лъча на Сушумна - първия от Седемте Мистични Лъча на Слън​цето
.
По този начин ние изтъкваме Окултното Учение, което утвържда​ва реалността на свръхсубстанциалната и свръхсетивната същност на тази Акаша (не на Ефира, който е само външен аспект на послед​ната), чиято природа не може да бъде разбрана в нейните по-от​далечени прояви само въз основа на нейните чисто феноменални последствия на нашия земен план. Науката, напротив, ни казва, че топлината никога, в никакво мислимо състояние не може да се раз​глежда като Материя. Привеждаме думите на най-безпристрастния критик, чийто авторитет у никого няма да предизвика съмнение, за да напомним на западните догматици, че този въпрос не бива да се смята за решен.
„Не съществува основна разлика между светлината и топлината -едното е просто метаморфоза на другото... Топлината е светлина в състояние на пълен покой. Светлината е топлина в бързо движение. След като светлината се съедини с тялото, тя става топлина, но след като последната се изхвърли от това тяло, тя отново става светлина."

Дали това е вярно, или не, не можем да кажем и много години, дори може би много поколения трябва да минат, преди да сме в състояние да го кажем
. Казват ни също, че двете главни препятствия за тази флуидна (?) теория за топлината без съмнение са:
1) Производството на топлината чрез триене - възбуждане на молекулярното движение.
2) Превръщането на топлината в механично движение.
На това може да се отговори: съществуват флуиди от различен род. Електричеството се нарича флуид и съвсем неотдавна така се е наричала и топлината, но това се е твърдяло въз основа на пред​положения, че топлината е някаква безтегловна субстанция. Това е било по времето на върховното и самодържавно царство на Материята. Когато материята е била развенчана и движението е било обявено за единствен държавен властник на Вселената, топлината е станала „вид движение". Ние не бива да се отчайваме -утре тя може да стане нещо друго. Подобно на самата Вселена науката е нещо вечно ставащо и никога не може да каже - „аз съм това, което съм". От друга страна, Окултната Наука пази своите неизменни традиции от доисторическите времена. Тя може и да греши в подробностите, но никога не може да е виновна за грешка по въпросите на Вселенския Закон просто защото тази наука, която философията справедливо нарича божествена, се е родила на висшите планове и е била донесена на Земята от Същества, които са били по-мъдри, отколкото човек ще бъде дори и в Седмата Раса на своя Седми Кръг. И тази наука твърди, че силите не са това, за каквото ги смята съвременната наука, т. е. магнетизмът не е „вид движение", и най-вероятно в този конкретен случай на точната съ​временна наука след време ще й се наложи да изпита разочарование. Нищо на пръв поглед не може да изглежда по-смешно и по-оскърбително нелепо, отколкото например да се каже, че индуският посветен Йога знае десет пъти повече от най-великия европейски физик за първоначалната природа и състава на светлината, както слънчевата, така и лунната. Но защо смятат, че Лъчът на Сушумна снабдява Луната с нейната заимствана светлина? Защо „този лъч е любим на посветените Йоги"? Защо Луната се смята от тези Йоги за Божество на Разума? Ние казваме: защото светлината или по​точно нейните окултни свойства, всяко нейно съотношение и съединение с други сили - умствени, психични и духовни - са били известни до съвършенство на древните Адепти.
Затова, макар че Окултната Наука може и да е по-неосведомена от съвременната химия за действието на сложните елементи или за различните случаи на физични съотношения, тя все пак е неиз​меримо по-високо в своето знание за ултимативните състояния на Материята и нейната истинска природа, отколкото всички физици и химици на нашето време, взети заедно.
Затова, ако съвсем искрено и открито съобщим истината, а имен​но, че древните Посветени са имали много по-широко познание за физиката, както и за естествените науки, отколкото това, с което разполагат сега всички Академии на Науките, взети заедно, това твърдение ще бъде прието като дързост и нелепост, тъй като фи​зичните науки се смятат за достигнали в нашия век върха на съвър​шенството. Това е предизвикало въпрос, пълен с насмешка - могат ли окултистите, ако се придържат към старата забравена теория, че топлината е субстанция или флуид, да обяснят задоволително два пункта, а именно: а) пораждането на топлина чрез триене - възбуж​дане на молекулярното движение; b) превръщането на топлината в механична сила?
Преди да отговорим на този въпрос, следва да отбележим, че Окултните Науки не разглеждат нито електричеството, нито някакви други Сили (които, както се предполага, се пораждат от него) като Материя в едно от състоянията, известни на физичната наука. Казано по-ясно, нито една от така наречените Сили не е твърдо тяло, газ или флуид. Ако не звучеше педантично, окултистът дори би се възпротивил на определянето на електричеството като флуид, тъй като то е следствие, а не причина. Същото се отнася за „Сила" или „Атом". Да видим какво е казал за тези две абстракции извест​ният химик, академик Бутлеров. Този голям човек на науката раз​съждава по следния начин:
„Какво е сила? Какво е това от строго научна гледна точка и как е удостоверено чрез закона за запазване на енергията? Понятията за Сила се изграждат върху нашите понятия за този или онзи вид движение. Силата е следователно просто преход от едно състояние на движение към друго състояние на движение - от електричество в топлина или светлина, от топлина в звук или в някаква друга ме​ханична функция и т.н.
. За първи път земният човек навярно е получил електрически флуид чрез триене. От това следва, както е добре известно, че именно топлината произвежда електричеството чрез нарушаване на неговото нулево състояние
 и електричеството съществува на земята реr sе не повече, отколкото топлината, свет​лината или някоя друга сила. Всички те са само корелации, както казва науката. Когато дадено количество топлина с помощта на парната машина се превръща в механична работа, ние говорим за мощта на парата (или сила). Когато падащо тяло се удари в препят​ствие по своя път и с това произведе топлина и звук, наричаме това сила на сблъсъка. Когато електричеството разлага водата или на​грява платинената жица, говорим за силата на електрическия флуид. Когато лъчите на слънцето се улавят от термометъра и неговият живак се разширява, говорим за калорийна енергия на слънцето. Накратко, когато едно състояние от определено количество движе​ние се прекратява, започва друго състояние на движението, еквива​лентно на предишното, и резултатът от такава трансформация или корелация е Сила. Във всички случаи, където такава трансформация или преход от едно състояние на движение в друго напълно отсъства, там няма никаква сила. Да допуснем за минута абсолютно еднородно състояние на Вселената, и нашето понятие за Сила ще се превърне в нищо.
От това става очевидно, че Силата, която материализмът разглеж​да като причина за обкръжаващото ни разнообразие, за трезвата реалност, е само следствие, резултат от това разнообразие. От такава гледна точка Силата не е причина за движението, а само резултат, като причината за тази Сила или сили не е Субстанция или Материя, а само Движение. По този начин... Материята трябва да се остави настрана, а заедно с нея и основният принцип на материализма, който е станал ненужен, тъй като Силата, приведена в състояние на движение, не може да даде никаква представа за Субстанцията. Ако Силата е резултат от движението, тогава не е ясно защо движението се смята като свидетелство за съществуването на Материята, а не за съществуването на Духа или Духовното естество. Наистина на​шият разум не може да си представи движение без нещо, което се движи (и нашият разум е прав), но природата, или еssе на нещото, което се движи, остава за науката напълно неизвестна. И спиритуа-листът в този случай има същото право да го отнася към „Духа", както материалистите - към творящата и всемогъща Материя. Ма-териалистът няма никакви специални привилегии в дадения случай и няма правото да ги изисква. Законът за запазване на енергията (както се вижда от това) действа незаконно в своите претенции и изисквания в този случай. „Великата Догма" - няма сила без материя и няма материя без сила - се руши и губи тъждественото значение, което са се старали да й придадат материалистите. По​нятието за сила не дава никаква представа за Материята и в никакъв случай не ни принуждава да видим в нея „начало на всички начала"
.
Уверяват ни, че съвременната наука не е материалистична и на​шето лично убеждение ни говори, че тя не може да е такава, ако нейното знание е истинско. За това съществуват основателни при​чини, добре определени от някои физици и химици. Естествените науки не могат да вървят ръка за ръка с материализма. За да бъдат на висотата на своето призвание, хората на науката са длъжни да отхвърлят самата възможност за това, че материалистичните док​трини могат да имат нещо общо с Атомичната Теория. И ние виждаме, че Ланге, Бутлеров, Дьо-Боа Реймон - последният вероятно несъзнателно - и някои други доказват това. Освен това то се доказва от факта, че Канада в Индия и Левкип и Демокрит в Гърция, след тях Епикур (най-ранните атомисти в Европа), разпространявайки своята доктрина за определените пропорции, в същото време са вярвали в Богове или Същества, недостъпни за нашите обикновени усещания. По този начин техните представи за Материята са се различавали от господстващите днес. Би трябвало да ни се разреши да направим нашето твърдение по-ясно чрез краткия обзор на древ​ните и съвременните възгледи на философията на Атомите и по този начин да докажем, че Атомичната Теория убива материализма.
От основната гледна точка на материализма, който свежда на​чалото на всичко до Материята, Вселената се състои в своята съв​купност от Атоми и пустота. Оставяйки настрана дори аксиомата, на която са учели древните и днес абсолютно доказана чрез те​лескопа, че Природата не търпи пустота, какво е Атомът? Професор Бутлеров пише:
„Това е, както ни отговаря науката, пределното деление на Суб​станцията, неделима частица на Материята. Допускането на дели​мостта на атома се равнява на допускането на безкрайна делимост на Субстанцията, което е равносилно на свеждането на Субстан​цията до нула, или до нищо. От чувство за самосъхранение мате​риализмът не може да допусне безкрайна делимост, иначе ще му се наложи да се прости завинаги със своя основен принцип и по този начин да подпише своята собствена смъртна присъда."

Бюхнер например, като истински догматик на материализма, заявява, че: „Приемането на безкрайната делимост е нелепост и е равносилно на това да се усъмним в самото съществуване на материята."
И така, атомът е неделим, казва материализмът. Прекрасно! Бутлеров отговаря:
„Да видим сега до какво любопитно противоречие води материа-листите този основен принцип. Атомът е неделим и в същото време ние знаем, че е еластичен. Опитът да бъде лишен от еластичност е немислим; това вече би означавало да се приближим до абсурда. Абсолютно нееластичните атоми никога не биха могли да предиз​викат нито един от тези многобройни феномени, които се приписват на техните съотношения. Без еластичност атомите не биха могли да проявят своята енергия и Субстанцията на материалистите би останала лишена от всякаква сила. Затова, ако Вселената се състои от атоми, тези атоми трябва да са еластични. Тук срещаме непрео​долимо препятствие. В какво се заключават условията, необходими за проявяването на еластичността? Еластичното топче, удряйки се в препятствие, се сплесква и се скъсява, което би било невъзможно, ако топчето не се състои от частици, относителното положение на които по време на удара се е изменило. Това може да се каже за еластичността въобще: никаква еластичност не е възможна без изменение в положението на съставните частици на еластичното тяло. Това означава, че еластично тяло може да се подложи на про​мени и се състои от частици или, с други думи, еластичност могат да притежават само тела, които са делими. И Атомът е именно еластичен..
"
Това е достатъчно, за да се покаже колко нелепи са едновремен​ните предположения, че Атомът е неделим и еластичен. Атомът е еластичен, следователно Атомът е делим и трябва да се състои от частици или субатоми. А тези субатоми? Те или не са еластични и следователно нямат никакво динамично значение, или те също са еластични и следователно са също делими. И така, аd infinitum. Но безкрайната делимост на Атомите свежда материята до прости цен​трове на сила, т. е. изключва възможността от представянето на материята като обективна субстанция.
Този омагьосан кръг е решаващ за материализма. Материализмът се оказва оплетен в собствените си мрежи и никакъв изход от тази дилема за него не е възможен. Ако материализмът казва, че Атомът е неделим, тогава механиката ще му постави неудобен въпрос:
„В такъв случай как се движи Вселената? И какви са съотноше​нията на нейните сили? Свят, построен от абсолютно нееластични атоми, е подобен на машина без пара и е обречен на вечна инер​ция."

Приемете обясненията и ученията на Окултизма и сляпата инер​ция на физичната наука ще се замени със съзнателни и дейни Сили зад пределите на покрова на Материята, а движението и инерцията ще станат подчинени на тези Сили. Цялата наука на Окултизма е построена на доктрината за илюзорната природа на Материята и на безкрайната делимост на атома. Тя открива безкрайни хоризонти за Субстанцията, одушевена от божественото дихание на нейната Душа във всички възможни състояния на разреденост, състояния, които още не са се и присънвали на най-духовно ориентираните химици и физици.
Горепосочените възгледи са били изказани от великия руски хи​мик, признат авторитет дори и в Европа, покойния проф. Бутлеров. Наистина той е защитавал феномените на спиритуалистите, така наречените материализации, в които е вярвал, както и професорите Целнер и Хер, както А. Росел Уолас, Крукс, и в които вярват и до днес, открито или тайно, много членове на Кралското Дружество. Но неговите аргументи за Природата на Същността, действаща зад физичните феномени на светлината, топлината, електричеството и пр., не са по-малко научни и авторитетни и са прекрасно приложими към разглеждания случай. Науката няма право да отхвърля претен​циите на окултистите за тяхното по-дълбоко познаване на така на​речените Сили, които (както казват те) се явяват само следствия на причините, породени от Сили, субстанциални, но въпреки това свръхсетивни, неподходящи за нито един от видовете материя, с които досега учените са били запознати. Това, което може да направи науката, е да заеме и да поддържа позицията на агностицизма. Тогава тя може да каже: „Ние признаваме нашето пълно непознаване на Силите или Материята или на това, което лежи в основата на така нареченото съотношение на Силите. Затова само времето може да докаже кой е прав и кой се заблуждава. Ще проявим търпение, а засега да изкажем взаимна любезност вместо взаимни насмешки."
Но за да изпълни това, се изисква безгранична любов към исти​ната и отказ от престижа (макар и лъжлив) на непогрешимостта, който хората на науката са получили сред невежите и лекомислени, макар и цивилизовани маси на профаните. Сливането на двете науки, древната и съвременната, изисква преди всичко отказ от сегашните материалистични насоки. То се нуждае от своеобразен религиозен мистицизъм и дори от изучаване на древната Магия, което никога няма да бъде прието от нашите академици. Необходимостта от това се обяснява лесно. Така както и в старите трудове на алхимиците истинското значение на споменатите Субстанции и Елементи е скри​то под най-нелепи метафори, точно така физичната, психичната и духовната природа на Елементите (да кажем Огъня) е скрита във Ведите и в частност в Пураните под алегории, разбираеми само от Посветените. Ако те нямаха значение, наистина всички тези дълги легенди и алегории за съкровеността на трите вида Огън и Чети​ридесет и деветте първоначални Огъня (олицетворявани от Си​новете на Дъщерите на Дакша и Риша, от техните мъже, „които с първородения Син на Брама и неговите трима потомци съставляват четиридесет и деветте Огъня") биха били идиотски сбор от думи и нищо повече. Но това не е така. Всеки Огън има определена функция и значение в духовния и физически свят. Огънят освен това по при​родата на своята същност има съответно отношение към една от човешките и психични способности, освен неговите точно опре​делени химични и физични потенции, проявяващи се тогава, когато той влиза в съприкосновение със земната диференцирана Материя. Науката не може да даде никакви обяснения за огъня реr sе, докато Окултизмът и древната религиозна наука ги притежават. Това е показано дори в бедната и преднамерено затъмнена фразеология на Пураните, където, както и във Вайю Пурана, са обяснени много качества, олицетворени от Огъня: така Павака е електрически Огьн, или Вайдюта; Павама - Огън, произведен чрез триене, или Нир-матхя; и Шучи е Слънчев Огън, или Саура
, трите са синове на Аб-химанинан, Агни (Огъня), големия Син на Брама и Сваха. Павака освен това е показан като прародител на Кавя-вахана, Огън на Питри[си]те: Шучи - Хавявахана, Огън на Боговете; и Павамана -Сахаракша, Огън на Асурите. Всичко това показва, че съставителите на Пураните са били прекрасно запознати със „силите" на нашата наука и с техните съотношения, както и с техните различни свойства по отношение на тези психични и физични феномени, на които сега не вярват и които остават неизвестни на физичната наука. Много естествено, че когато изтоковедът, особено ако има материалистич-ни тенденции, чете, че тези наименования на Огъня се използват само при призоваване и ритуали, той нарича това „суеверие и мисти​фикация на тантристите" и полага повече грижи да избегне грешки в правописа (фонетичното предаване), отколкото старания да про​никне в скрития смисъл на тези олицетворения или да им намери обяснение във физичните съотношения на Силите, доколкото по​следните са известни. В действителност толкова малко доверие се оказва на древните арийци, че дори такива ярки места във Вишну Пурана като приведените по-долу остават без внимание. Въпреки това какво могат да означават следните изрази:
„Тогава Ефирът, въздухът, светлината, водата и земята, поотделно съединени със свойствата на звука и покоя, са съществували и са били различавани по своите качества..., но притежавайки много и разнообразни енергии и бидейки несъединени, те не са могли без съчетаване да творят живи същества. Затова, съединявайки се по​между си, те по силата на това взаимно съединение придобили характер на маса на пълното единство... и под въздействие на Духа и т. н."

Това, разбира се, означава, че авторите са били напълно запозна​ти със съотношенията и са били добре осведомени за произхода на Космоса от „Неделимия Принцип" Авяктануграхена, отнасящ се към Парабраман и Мулапракрити съвместно, а не към „Авякта Пър​ва Причина или Материя", както превежда това Уилсън. Древните посветени не са допускали „чудоподобно творение", а са учели на еволюцията на Атомите на нашия физически план и тяхната първа диференциация от състоянието Лайа в Протил, както показателно е нарекъл Крукс Материята, или първичната субстанция, зад преде​лите, на нулевата линия - там, където поставяме Мулапракрити, Коренното Начало на Световното Вещество и всичко съществуващо във Вселената.
Това може лесно да се докаже. Вземете например неотдавна издадения катехизис Вишиштадвайта на ведантистите, ортодоксална и екзотерична система, която е била открито оповестена и преподавана в единадесетото столетие
, в епоха, когато европейската „наука" още е вярвала в квадратността и плоскостта на Земята (според Козма Индикоплов от шести век). Тази система учи, че преди да започне еволюцията, Пракрити-Природата се е намирала в състояние на Лайа, или абстрактна еднородност, тъй като „Материята съществува в две състояния - Сукшма, или латентно и недиференцирано, и Стхула, или диференцирано състояние". След това тя става Ану, или атомична. Същата система учи за Судасатва - „Субстанция, непритежаваща свойствата на Материята", от която напълно се раз​личава, и добавя, че от тази Субстанция са образувани телата на Боговете, обитатели на Вайкунтхалока, Небесата на Вишну. Също така, че всяка частица или атом на Пракрити съдържа Джива (божествен живот) и е Шарира (тяло) на тази Джива, която съдържа, като всяка Джива на свой ред е Шарира на Височайшия Дух, тъй като „Парабраман прониква всяка Джива, така както и всяка частица от Материята". Колкото и да е дуалистична и антропоморфична философията на Вишиштадвайта, в сравнение с философията на Адвайта (недуалистична), тя все пак е неизмеримо по-високо като логическа и философска система, отколкото космогонията, приета от християнството или неговия най-голям противник - съвременната наука. Последователите на един от най-великите умове, появявали се някога на Земята, Адвайта на Ведантистите, са наричани атеисти, защото те разглеждат всичко като илюзия, с изключение на Пара​браман, Нямащ Втори, или Абсолютната Реалност. Въпреки това най-мъдрите от Посветените са излезли от техните редове, така както и най-великите Йоги. Упанишадите твърдят, че те не само са знаели какво е причинната субстанция в явленията на триенето, а техните прародители са знаели превръщанията на топлината в ме​ханична сила, но че също са познавали и Ноумена на всеки духовен, както и на всеки космически феномен.
Наистина младият брамин, получил своята диплома в универ​ситетите и школите на Индия (започващ своя живот като М. А. и L. L. В., с цяла опашка букви от Алфа до Омега след своето име и изпитващ презрение към своите национални Богове, пропорционално на почестите, получени от него за изучаването на физичните науки), трябва само да прочете, без да изпуска от поглед съотношенията на физичните сили, някои места в своите Пурани, ако иска да узнае доколко неговите предци са знаели повече от това, което той някога ще узнае, ако не стане окултист. Нека той се обърне към алегориите за Пуруравите и небесния Гандхарва
, който пръв доставил съда, пълен с небесен огън. Първобитният начин на получаване на огън чрез триене има научно обяснение във Ведите и е пълен със значение за този, който чете между редовете. Третагни (съкровената триада на огньовете), получавано при триенето на две пръчки, направени от дървото на Ашватха, дървото-Бо на Мъдростта и Знанието, пръч​ки, имащи „в дължина толкова палци ширина, колкото срички има в „Гайатри", трябва да има съкровено значение, тъй като иначе авторите на Ведите и Пураните не биха били свещени писатели, а само мистификатори. Индуските окултисти са доказателство за съ​ществуването на такъв скрит смисъл и само те могат да просветлят науката защо и как Огънят, бидейки първоначално Единен, е бил направен тройствен (Трета) в нашата сегашна Манвантара, Син (Ила, Вак) на Първобитната Жена след Потопа, жена и дъщеря на Вайва-свата Ману. Алегорията е пълна със значение, в която и от Пураните да бъде четена и изучавана.
РАЗДЕЛ VI
НАПАДКИ НА ЕДИН УЧЕН СРЕЩУ НАУЧНАТА ТЕОРИЯ НА СИЛАТА
Да цитираме сега в наша полза мъдрите думи на няколко англий​ски учени, преследвани от малцинството „по силата на принципа", но мълчаливо одобрени от мнозинството. Всички окултисти и дори някои непосветени читатели признават, че един сред тези учени проповядва почти окултни доктрини - в някои отношения тъжде​ствени с нашия „Фохат и неговите седем Синове", окултните Ганд-харви във Ведите и дори често стига до неговото открито призна​ване.
Ако тези читатели отворят том пети на „Рориlar Science Rewiew"
 ще намерят в него статията за „Слънчевата Сила и Земната Сила" на д-р Б. В. Ричардсън, член на Кралското дружество, в която четем:
„Сега, когато теорията за простото движение, като начало на цялото разнообразие от сили, става отново преобладаваща мисъл, би било почти ерес отново да се започнат препирните, които са били, явно с общо съгласие, спрени за определено време. Но аз приемам риска и затова ще изложа какви са били точните възгледи на безсмъртния еретик, чието име прошепнах на читателите (Самуил Меткаф), относно Слънчевата Сила. Започвайки с довода, с който почти всички физици са се съгласили, че в Природата съществуват два агента (посредници): материята, която има тегло, видима е и осезаема, и нещо, което е безтегловно и невидимо и се оценява само по силата на неговото влияние върху материята, Меткаф твърди, че безтегловният и невидим посредник, който той нарича „калории", не е просто вид движение, не е вибрация между частиците на теглов​ната материя, а сам по себе си е материална субстанция, произ​тичаща от слънцето в пространството
, изпълваща пустотата между частиците на твърдите тела и предаваща чрез сетивата свойството, наречено топлина. Природата на калория, или на Слънчевата Сила, се защитава от него на следните основания:
1) Тази Сила може да се добави към другите тела или да се извлича от тях и да бъде изчислена с математическа точност.
2) Тя увеличава обема на телата, които отново намаляват размера си след нейното отделяне.
3) Тя променя формата, свойствата и състоянията на всички други тела.
4) Тя преминава чрез излъчване през най-пълната пустота
, каквато може да се създаде и в която тя произвежда същите въз​действия върху термометъра, каквито и в атмосферата.
5) Тя задейства механичните и химичните сили, които нищо не може да удържи, както при вулканите, взривовете на барута и прочие взривни съставки.
6) Тя се усеща от нервната система като силна болка и ако ней​ното въздействие е твърде силно, разрушава тъканите.
По-нататък Меткаф възразява против вибрационната теория, че ако калориите бяха само свойство или качество, те ни биха могли да увеличават обема на другите тела - за тази цел те сами трябва да имат обем; калорият трябва да заема пространство и затова трябва да е материален посредник. Ако калорият беше само следствие на вибрационното движение сред частиците от тегловна материя, той не би могъл да се излъчва от нажежени тела, без едновремен​ното преминаване на вибриращите частици, но е установено, че топлината може да се излъчва от материална тегловна субстанция, без да се губи от теглото на тази субстанция... От тази гледна точка на материалната природа на калория, или слънчевата сила, и върху твърдото убеждение, че „всичко в Природата се състои от два вида материя, единият активен и ефирен по същество, другият - пасивен и неподвижен"
, Меткаф е основал хипотезата, че слънчевата сила, или калорият, е самодействащ принцип. Той твърди, че тази сила предизвиква отблъскване по отношение на своите частици и проявява сродство с частиците на цялата тегловна материя - тя привлича частици от тегловната материя чрез сили, които се изменят обратно пропорционално на квадрата на разстоянието. По този начин тя действа чрез тегловната материя. Ако световното пространство е изпълнено само от калория, слънчева сила (безтегловна материя), калорият би бил също бездействен и би образувал безграничен океан от Ефир, лишен от сила или в покой, тъй като тогава той не би имал нищо, върху което да въздейства, докато тегловната материя, макар и бездейна сама по себе си, има „някои свойства, чрез които изменя и контролира действията на калория, като и двете се управляват от ненарушими закони, проявяващи се във взаимоотношенията им и в особените свойства на всяко поотделно". Той формулира закон, който счита за абсолютен, и го изразява така: „По силата на привличането на калория към тегловната материя той обединява и държи заедно всички неща, а със своята самоотблъскваща се сила ги разделя и разпространява."
Това, разбира се, е почти окултно обяснение на сцеплението. Д-р Ричардсън продължава:
„Както казах вече, съвременното учение има тенденция да се опира на хипотезата..., че топлината е движение или, казано по-ясно, особена сила и вид движение
.
Но тази хипотеза, колкото и да е популярна, не трябва да се прие​ма като несъвместима с възможни по-прости възгледи за материал​ната природа на слънчевата сила и нейното влияние върху измене​нието на състоянието на материята. Ние не знаем още достатъчно, за да бъдем догматични
.
Хипотезата на Меткаф за слънчевата сила и земната сила не само е много проста, но също и много увлекателна... Ето два елемента, съществуващи във Вселената, единият е тегловната материя... вто​рият е всепроникващият Ефир, слънчевият огън. Той няма тегло, субстанция, форма или цвят, това е материя, безкрайно делима, и нейните частици се отблъскват взаимно, като неговата разреденост е такава, че нямаме думи, с изключение на ефира
, за да го изразим. Той прониква и изпълва пространството, но самият той също е не​подвижен - мъртъв
. Ние съединяваме двата елемента - инертната материя и самоотблъскващия се ефир (?) и веднага мъртвата (?) материя оживява: (тегловната материя може да е инертна, но никога не е мъртва - това е окултен закон) - ефирът (вторият принцип на ефира) прониква през частиците на тегловната суб​станция и така се съединява с тегловните частици и ги държи в маса, държи ги свързани заедно, те се разтварят в ефира.
Това разпределение на твърдата тегловна материя в ефира според теорията, която е пред нас, се разпространява върху всичко, което съществува в дадения момент. Ефирът е всепроникващ. Самото човешко тяло е наситено с ефир (по-точно с астрална светлина); неговите най-малки частици поддържат сцеплението благодарение на ефира; растението се намира в същото положение, както и най-твърдата земя, скала, диамант, кристал, метал. Има обаче разлика в способностите на различните видове тегловна материя във въз​приемането на слънчевата сила и от това зависят различните агре​гатни състояния на материята - твърдо, течно и газообразно. Твър​дите тела притеглят калория (топлинната сила) много по-силно в сравнение с флуидните тела и оттук е тяхното силно сцепление -когато част от разтопен цинк се излее върху пластинка от твърд цинк, разтопеният цинк става също така твърд, тъй като калорият (топлинната сила) се устремява от течното към твърдото и с из​равняването свободните или течни досега частици се сближават по-тясно помежду си... Самият Меткаф, спирайки се на гореописаните феномени и приписвайки на тяхното единство принципа на действие, който току що беше обяснен, сумира своето твърдение за плътността на различните тела в много ясни термини. „Твърдостта и мекотата - казва той, - плъгността или течността не са състояния на телата по същество, а зависят от съответните пропорции на ефирната и тегловната материя, от която се състоят. Най-пластичният газ може да бъде доведен до течно състояние, като се извлече калорият, и отново да се доведе до твърдо тяло, частиците на което ще се стре​мят една към друга със сила, пропорционална на тяхното увеличено сродство с калория. От друга страна, като се добави достатъчно количество от същия принцип към най-плътните метали, тяхното привличане към него се намалява с привеждането им в газообразно състояние и тяхното сцепление се унищожава."
Прилагайки пространно друговерските възгледи на великия „ере​тик" - възгледи,които се нуждаят само от малки промени на тер​мините тук и там, за да са правилни - д-р Ричардсън, който несъмнено е оригинален и свободен мислител, продължава да сумира тези възгледи:
„Аз няма да се спирам твърде дълго на това единство на слън​чевата сила със земната сила, което се предполага от тази теория. Но мога да добавя, че от нея, или от хипотезата за простото дви​жение, както и за качеството без субстанция, можем да изведем като най-близък подход към разбирането на този изключително дълбок и сложен въпрос следните заключения:
а) Пространството (междузвездно, междупланетно, междума-териално, междуорганично) не е пустота, а е изпълнено с най-фин флуид или газ, който, поради липсата на по-добър термин
, можем да продължаваме да наричаме с неговото древно название Аith-ur -Слънчев Огън - Ефир. Този флуид, неизменен по състав, нераз​рушим и невидим
, прониква навсякъде в цялата (тегловна) материя
. Камъните в течащия поток, наведеното дърво над него и човекът, оглеждащ се в него, са наситени с ефир в различна степен - камъните по-малко, отколкото дървото, и дървото по-малко от човека. Всичко на планетата е наситено по този начин! Светът е построен в ефирен флуид и се движи в неговия океан.
 в) Ефирът, каквато и да е неговата природа, излиза от слънцето и от слънцата
, те са неговите създатели, съдържатели и разпростра​нители.

с) Без ефира не би могло да има движение, без него частиците на тегловната материя не биха могли да се хлъзгат взаимно по по​върхността си, без него не би съществувал импулсът за устремяването на тези частици към действие.
d) Ефирът определя състава на телата. Ако Ефирът не съще​ствуваше, би било невъзможно изменение в състава на субстанцията. Водата например би могла да съществува само като субстанция, компактна и неразтворима, извън предела на нейното възможно представяне. Тя никога не би могла да е лед, флуид или пара без присъствието на ефира.
e) Ефирът съединява слънцето с планетата, планета с планета, човек с планетата, човек с човека. Без ефира не би могъл да съще​ствува контактът във Вселената, нито светлината, нито топлината, нито феномените на движението."
Виждаме, че Ефирът и еластичните Атоми са (в предполагаемата механистична представа за Вселената) Дух и Душа на Космоса и че тази теория, както и да е изложена и под каквато и маска да се появява, винаги остава на учените по-голямо поле за умозаключения извън границите на съвременния материализъм
, отколкото това, от което се ползва мнозинството. Атом или Ефир, или и двата, но съвременните умозаключения не могат да излязат от кръга на древ​ната мисъл, а последната е била изцяло пропита от древния окул-тизъм. Теория за вълните или корпускулярна теория - все едно. Тъй като това са разсъждения на основата на видимостта на феномена, а не на познаването на същността на природата и причините. Когато съвременната наука е дала на своята аудитория обяснение за по​следните постижения на Бунзенх и Кирхоф, когато тя е показала, че седемте цвята, първоначално съставящи един лъч, ca разложени в определен ред на екрана и когато е описала относителната дължина на светлинните вълни, какво е доказала тя с това? Оправдала е своята репутация в точността на своите математически постижения с това, че е измерила дори дължината на светлинната вълна - „изменяща се от седемстотин и шестдесет милионни части от милиметъра на червения край на спектъра до триста деветдесет и три милионни части от милиметъра на виолетовия край". Но ако точността на изчисленията по отношение действието на светлинната вълна е вече установена, науката трябва все пак да признае, че на Силата (която се смята за предполагаема причина) се приписва и създаването на „вълни с неуловима скорост" в някаква среда - „обикновено разглеж​дана като тъждествена с ефирната среда
, като самата тази среда се смята сега за „хипотетичен посредник".
Песимизмът на Огюст Конт (по повод възможността в бъдеще да бъде определен химичният състав на Слънцето) не е бил, както се твърди, опроверган тридесет години след Кирхоф. Спектроскопът е помогнал да се види, че елементите, които съвременният химик познава, трябва по всяка вероятност да са налице във външните „Обвивки" на Слънцето - не в самото Слънце. Приемайки тези „об​вивки" (образуващи космическия покров на Слънцето) за самото Слънце, физиците обявили, че то дължи своята светлина на горенето и пламъка. Погрешно приемайки жизнения принцип на това светило за чисто материално нещо, те го нарекли „хромосфера"
. Засега ние имаме само хипотези и теории, но в никакъв случай - закон.
РАЗДЕЛ VII
ЖИВОТЪТ, СИЛА ИЛИ ПРИВЛИЧАНЕ
Безтегловните флуиди са изживели дните си, за механичните сили вече се говори по-малко и науката прояви ново лице в последната четвърт на нашето столетие, но привличането остана, бидейки за​дължено за своя живот на новите комбинации, след като старите почти привършиха с него. То може много добре да отговаря на научните хипотези, но въпросът е така добре ли отговаря на истината и представлява ли факт в природата? Ако привличането само по себе си е недостатъчно за обяснение на всяко планетно движение, как може тогава то да претендира за обяснение на въртеливото дви​жение в безпределността на пространството? Само по себе си при​вличането никога няма да запълни всички празнини, ако не бъде допуснат особен импулс за всяко звездно тяло. Доказано е, че вър​тенето на всяка планета с нейните спътници се дължи на особена причина, в съчетание с привличането. И дори тогава, казва един от астрономите
, науката трябва да назове тази причина.
Окултизмът я е назовал преди векове (също както и всички древни философи), но всички подобни вярвания са обявени сега за забравени суеверия. Извън-космическият Бог е убил всякаква възможност за вяра в интракосмическите разумни Сили, но въпреки това - кой или какво е първоначален „двигател" в това движение? Франкер казва
:
„Когато узнаем единната и особена причина, която отблъсква, ще можем да я съединим с тази, която привлича."
И по-нататък:
„Привличането между небесните тела е само отблъскване: това е слънцето, което ги гони безспирно напред, иначе тяхното движение би спряло."
Ако тази теория за Слънчевата Сила като първоначална причина за целия живот на земята и всички движения в небесата някога бъде призната и ако другата, много по-смела теория, теорията на Хершел за някои организми в Слънцето, бъде приета дори като временна хипотеза, нашите учения ще бъдат оправдани и ще бъде доказано, че Езотеричната алегория е изпреварила съвременната наука ве​роятно с милиони години, тъй като такива са древните Учения. Мартанда - Слънцето, пази и заплашва своите седем братя планети, без да напуска централното положение, в което той е поставен от своята Майка Адити. Коментарите казват
:
„Той ги преследва, бавно въртейки се около себе си..., следвайки отдалеч посоката, в която се движат неговите братя, по пътя, който заобикаля техните домове" - или по орбитата.
Флуидите, или еманациите на Слънцето, пораждат всички дви​жения и пробуждат всичко за живот в Слънчевата система. Това е привличане и отблъскване, но не така, както е разбирано от съвре​менните физици по закона за привличането, а според законите за манвантарното движение, измислено от времето на ранната Сан-дхя, Зората на новото строителство и висшето преобразуване на системата. Тези закони са ненарушими, но движението на всички тела (което е различно и се изменя с всяка малка Калпа) се регулира от Двигатели, Разуми, пребиваващи в Душата на Космоса. Толкова ли ние не сме прави, като вярваме във всичко това? Ето голям и съвременен учен, който, говорейки за жизненото електричество, из​ползва език много по-близък до Окултизма, отколкото до съвремен​ната материалистична мисъл. Ние отпращаме скептичния читател към статията „Източник на Топлината" на Робърт Хънт
, член на Кралското Дружество, който, говорейки за блестящата обвивка на Слънцето и нейната „страшна видимост като съсиреци", припомня следното:
„Араго е предложил тази обвивка да се нарече фотосфера и това название е прието сега от всички. Хершел старши е сравнил повърх​ността на тази фотосфера със седефа... Тя прилича на океан в тих летен ден, когато неговата повърхност едва се вълнува под лекия вятър... Насмит е открил по-забележително състояние, отколкото всички, които по-рано са били наблюдавани... лещообразни, странни фигури... по подобие на „листа от върба... с различен размер... не-групирани в някакъв ред... пресичащи се във всички посоки... в неправилно движение помежду си... Вижда се как те се приближават и се отдалечават помежду си и понякога приемат нови ъглообразни положения, така че видимостта е напомняла гъст пасаж от риби, на които те действително приличат по своята форма... Размерът на тези фигури дава величествена представа за гигантския мащаб на протичащите в Слънцето физични (!) процеси. Те не могат да имат по-малко от 1000 мили дължина и от двеста до триста мили ширина. Най-вероятното от изказаните предположения относно тези листо​образни или лещообразни фигури е, че фотосферата
 представлява огромен океан от газообразна материя (какъв род „материя"?)... в състояние на напрегнато (изглеждащо) нажежаване и че те са из​хвърляния на ивици от пламък."
Слънчевите „пламъци", видими посредством телескопи, са отра​жения, казва Окултизмът. Но читателят вече знае какво говорят по този повод окултистите:
„Каквото и да са (тези ивици от пламък), очевидно е, че те са непосредствени източници на слънчевата топлина и светлина. Тук имаме обкръжаваща обвивка от фотогенна материя
, която извършва махаловидни движения с мощни енергии и (предавайки своето движение на ефирната среда в звездното пространство) произвежда топлина и светлина в отдалечените светове. Ние отбелязахме, че тези форми са се сравнявали с някои организми, а Хершел казва: „Въпреки че ще е много дръзновено да се говори за подобни ор​ганизми като за притежаващи живот (защо не?)
, все пак ние не знаем дали е свойствено на жизненото действие развитие на топлина, светлина и електричество" ... Може ли в тази фина мисъл да се съдържа истина? Може ли пулсацията на жизнената материя в цен​тралното слънце на нашата система да бъде източник на целия този живот, който покрива Земята и без съмнение се разпространява на другите планети, за които Слънцето се явява мощен Управител?"
Окултизмът отговаря утвърдително на тези въпроси и науката в недалечно бъдеще ще признае истината за това.
М-р Хънт пише:
„Но разглеждайки Живота (Жизнената Сила) като мощ, много по-възвишена, отколкото е светлината, топлината и електриче​ството, която на практика може да проявява контролираща сила над всички тях (това е абсолютно окултно)... ние, разбира се, сме склонни да се отнасяме със съчувствие към това съображение, което предполага, че фотосферата е основен склад на жизнена мощ, и ще приемем с поетично удоволствие хипотезата, отнасяща слънчевите енергии към Живота."

По този начин имаме важна научна подкрепа на една от нашите основни догми - а именно, че: а) Слънцето е склад на Жизнената Сила, която е Ноумен на електричеството; в) именно от неговите съкровени, вечно недостъпни дълбини, излизат тези жизнени сокове, които вибрират в Пространството и в организмите на всички живи същества на Земята. Да видим какво казва друг изтъкнат физик, наричащ това жизнен флуид, „Нервен Ефир". Изменете няколко фрази в статията, извадки от която следват по-долу, и ще получите още един квазиокултен трактат за Жизнената Сила. Същият този д-р Ричардсън, член на Кралското дружество, излага по-нататък своите възгледи по повод на „Нервния Ефир", както по-рано ги е изказвал за „Слънчевата Сила" и за „Земната Сила".
„Мисълта, която се опитва да предаде тази теория, се съдържа в това, че между молекулите на материята, твърда или течна, от която в действителност се състоят всички органични части на тялото, съ​ществува най-фина среда, парообразна или газообразна, която държи молекулите в състояние, което им позволява да се движат помежду си и спомага за устройството и преустройството на формата; среда, чрез която се предават всички движения и един орган или част от тялото се държи във връзка с други части; чрез която външният жив свят контактува с живия човек; среда, която със своето присъствие дава възможност да се проявят феномените на живота, но при своето общо отсъствие оставя тялото действително мъртво."
И цялата слънчева система изпада в Пралайа - би могъл да добави авторът. Но да прочетем по-нататък:
„Аз употребявам думата Ефир в нейния общ смисъл, означаващ много лека, парообразна или газообразна материя. Аз го ползвам, казано накратко, както това прави астрономът, когато говори за Ефира на Пространството, желаейки да предаде идеята за най-фина, но материална среда... Когато говоря за нервния ефир, не искам с това да кажа, че ефирът съществува само в нервните тъкани - аз действително вярвам, че той е особена част на нервната органи​зация, но тъй като нервите преминават през всички тъкани, които притежават способност за движение и чувствителност, то и нервният ефир преминава във всичките подобни части и тъй като нервният ефир според мен е непосредствен продукт на кръвта, можем да го разглеждаме като част от атмосферата на кръвта... Очевидността, говореща в полза на съществуването на еластична среда, изпълваща цялата нервна материя и притежаваща способността да отговаря на въздействието на обикновен натиск, е напълно убедителна... В нервната тъкан несъмнено съществува истински нервен флуид, както са учели нашите предшественици
. Точният химически (?)
 състав на този флуид е все още малко известен, а неговите физични при​знаци са били недостатъчно изучени. Дали той се движи от токове, ние не знаем; дали циркулира - не знаем; дали се образува в цен​тровете и след това преминава към нервите, или се образува на​всякъде, където кръвта влиза в нервите - не знаем. Следователно точното предназначение на флуида ни е неизвестно. Идва ми наум обаче, че истинският флуид на нервната материя сам по себе си е недостатъчен, за да действа като фина среда, която съединява външния свят с вътрешния свят на човека и животното. Аз мисля (и това е видоизменение, което искам да внеса в древната теория), че би трябвало да съществува друг вид жизнена материя, която съществува в състояние на пара или газ и изпълва цялата нервна система на организма, обкръжаваща като с атмосферна обвивка
 всяка молекула на нервната тъкан и служеща като посредник за цялото движение, предавано на нервните центрове и излизащо от тях... Когато умът е свикнал с мисълта, че в живото {животин​ското) тяло съществува най-фина, разсеяна материя, пара, из​пълваща всяка част и дори натрупвана в някои места; материя, постоянно възобновявана от жизнената химия; материя, също така лесно отделяща се, както и диханието, след като то е изпълнило своята цел - тогава нов поток от светлина озарява разума
."
Нов поток от светлина, разбира се, се излива с това върху мъдростта на древния и средновековен Окултизъм и неговите привърженици. Тъй като същото е писал Парацелс преди повече от триста години (в шестнадесетото столетие): „Целият микрокосмос потенциално се вмества в „Liquor Vitae", в нервния флуид... в който се съдържат природата, качеството, ха​рактера и същността на съществата
. „Аrchaeus" е субстанция, равно​мерно разпределена във всички части на човешкото тяло... Spiritus Vitaе води своето начало от Spiritus Mundi и бидейки еманация на последния, той съдържа елементи на всички космически влияния, поради което се явява своеобразна основа за обяснение на въздействието на звездите (космическите сили) върху невидимото тяло на човека (неговата жизнена Линга Шарира)
."
Ако д-р Рйчардсън бе изучил всички езотерични трудове на Парацелс, не би му се наложило така често да признава: „ние не знаем" или „това ни е неизвестно" и т. н. Също така не би написал следната фраза, с която опровергава най-добрите части на своето независимо откритие.
„Може да се твърди, че това ново течение на мисълта съдържа в себе си само хипотеза за съществуването на ефира..., който според предположението насища пространството... Може да се каже, че този универсален ефир изпълва целия организъм на животинското тяло като че отвън и като част на всяка организация. Този възглед би бил физически открит Пантеизъм, ако беше верен. (!) Но той не може да бъде верен, тъй като би разрушил индивидуалността на всяко индивидуално чувство."

Ние не можем да се съгласим с това и знаем, че не е така. Пан-теизмът може да бъде „отново физично открит". Това е било из​вестно, виждано и чувствано от целия древен свят. Пантеизмът се проявява в необятната шир на звездното небе, в диханието на моретата и океаните, в трепета на живота и на най-малката тревич-ка. Философията отхвърля единния, краен и несъвършен Бог във Вселената, антропоморфичното Божество на монотеистите в пред​ставите на неговите последователи. По силата на своето име Фило-теософията отхвърля забавната идея, че Безпределното, Абсо​лютно Божество трябва или по-точно може да има някакво пряко или косвено отношение към крайните, илюзорни еволюции на Материята и затова тя не може да представи Вселената извън това Божество или отсъствието на това Божество в най-малката частица от одушевената или неодушевената Субстанция. Това не означава, че всеки храст, дърво или камък е Бог, или някакъв бог, а че всяка тревичка на проявения, материален Космос принадлежи и е Суб​станция на Бога, колкото и ниско да се е спуснала в своето циклично въртене в течение на Вечностите на Винаги-Ставащото; и също, че всяка такава тревичка индивидуално (а Космосът колективно) е аспект и напомняне за Всемирната Единна Душа, която философията отказва да нарече Бог, за да не ограничи вечната и винаги съще​ствуваща Основа-Същност.
Защо Ефирът на пространството, или „Нервният Ефир", трябва да „разруши индивидуалността на всяко чувство", изглежда не​разбираемо за този, който е запознат с истинската природа на този „Нервен Ефир" под неговото санскритско или по-точно езотерично кабалистическо наименование. Д-р Ричардсън се съгласява, че:
„Ако ние не създавахме индивидуалната среда за контакти между нас и външния свят, ако тя се произвеждаше извън и би била при​способена само към един вид вибрации, биха били нужни по-малко усещания, отколкото тези, които притежаваме, тъй като, вземайки само два примера - ефирът на светлината не е приспособен за звука и въпреки това ние чуваме така, както и виждаме; а въздухът - среда за движението на звука, не е среда за предаването на светлината и въпреки това чуваме и виждаме."
Това не е вярно. Мнението, че Пантеизмът „не може да е верен, защото би разрушил индивидуалността на всяко отделно чувство", показва, че всички заключения на учения доктор са основани на съвременни физични теории, въпреки че той охотно би ги изменил. Но той ще се убеди, че това не е възможно, ако не допусне съще​ствуването на духовни усещания, за да замени с тях постепенната атрофия на физическите. „Ние виждаме и чуваме" в разбирането на д-р Ричардсън е обяснение за феномените на зрението и слуха, предложено ни от същата тази материалистична наука, която априор​но предполага, че ние не можем да виждаме и чуваме по друг начин. Окултистите и мистиците знаят повече, арийците от времената на Ведите са били също запознати с тайните на звука и цветовете на физическия план, както и нашите физиолози, но те също така са овладели тези тайни на плановете, недостъпни за материалиста. Те са знаели за двойния комплекс на усещанията - духовни и мате​риални. У човек, който е лишен от едно сетиво или повече, оста​налите възприятия се развиват по-силно. Така например слепият компенсира своето зрение чрез развитие на осезанието, слуха и пр., а глухият ще „чува" с помощта на зрението, виждайки слухово ду​мите, произнасяни от устните и устата на говорещия. Но тези случаи принадлежат още на света на материята. Духовните възприятия, тези, които действат на висшия план на съзнанието а рriori се от​хвърлят от физиологията, защото тя не познава езотеричната наука. Физиологията ограничава действието на Ефира с вибрациите и от​деляйки го от въздуха (въпреки че въздухът е просто диференциран, сложен Ефир), му приписва функции, отговарящи на специалните теории на физиолога. Но в ученията на Упанишадите има повече истинска наука, когато са правилно разбрани, отколкото са готови да допуснат това изтоковедите, които въобще не ги разбират. Ум​ствените, както и физиологичните съотношения на тези седем се​тива (седем на физически и седем на ментален план) ясно са об​яснени и определени във Ведите и в частност в Упанишадата, наречена Анугита.
„Нерушимост и рушимост - такова е двоякото проявление на „Аз"-а. От тези двете нерушимото е съществуващото (истинската същност или природа на „Аз", основните му принципи, а неговото проявление като личност се нарича рушимо."

Това твърди Аскетът в Анугита и добавя:
„Всеки два пъти роден (посветен) знае, че такова е учението на древните... Пространството е първата същност... Пространството (Акаша или Ноумен на Ефира) има едно свойство... и то се ут​върждава само като звук... и качества на звука (същността) Шаджа, Ришабха, заедно с Гандхара, Мадхяма, Панчама и зад техните предели (следва да се разбира идват) Нишада и Дхайвата (Гама на индусите)."

Тези седем ноти на гамата са началата на звука. Качествата на всеки елемент, както и на всяко възприятие, са седмични и да се съди и догматизира за тях, основавайки се на техните проявления на материален или обективен план, които сами по себе си също са седмични, ще бъде абсолютно произволно действие. Само чрез освобождаване на своето „Аз" от тези седем причини на илюзията ние можем да придобием знание (Съкровена Мъдрост) за качествата на обектите на сетивата в техния двоен план, видим и невидим. Казано е така: „Слушай ме... когато утвърждавам тази чудна тайна... Вслушай се също до края за назначението на причините. Нос и език, и очи, и кожа, и ухо, като пети (сетивен орган) ум и разбиране
, тези седем чувства трябва да бъдат разбрани като причини (познания) на ка​чествата. Миризмата и вкусът, и цветът, звукът и осезанието, като пето, обектът на умственото действие и обектът на разбирането (висшето духовно чувство или възприятие), тези седем са причините на действие. Този, който мирише, който вкусва, който вижда, който говори и който чува като пето, който мисли и който е усвоил - тези седем трябва да бъдат разбрани като причини на посредниците. Тези (посредници), притежавайки качества (сатва, раджас, тамас), се ползват от своите качества, приятни и неприятни."

Съвременните коментатори, които не са в състояние да разберат финия смисъл на древните учения, тълкуват фразата „причини на посредниците" като означаваща, че „способностите на обонянието и пр.", когато се приписват на „Аз"-а, го карат да изглежда като по​средник или действен принцип" (!), което е абсолютно фантастично. Тези „седем" се разбират като причини на посредниците, защото „обектите се явяват причини, тъй като тяхното използване води до впечатление". Езотерично това означава, че тези седем възприятия се произвеждат от посредници, които са „божества", иначе какво би могло да означава следващата фраза - така е казано, „тези седем (чувства) са причината за освобождение", т.е. когато тези причини станат недействени. И по-нататък фразата - „сред знаещите (мъдри​те Посветени), които разбират всички качества, които заемат положение (в природата) на божества, всяко на своето „място" и т. н., просто означава, че „знаещите" разбират природата на Ноумените на различните феномени и че „качества" в дадения случай означават качества на високите планетни или елементарни Богове или Разумни Сили, които управляват елементите и техните порождения, а въобще не „чувствата" както мисли съвременният коментатор. Тъй като мъдрите не предполагат, че техните възприятия имат нещо общо с тях, още по-малко с тяхното „Еgo".
В Бхагават Гита на Кришна Божеството казва:
„Малко хора ме познават истински. Земята, водата, огънят, въз​духът, пространството (или Акаша, Ефирът), умът, разбирането и егоизмът (или възприятието на всички предишни на плана на илю​зията)... това е нисша форма на моята природа. Знай, че има друга форма на моята природа, която е над неодушевената. О, ти, облада​ващ мощни десници, с които се поддържа тази Вселена... Всичко това е изтъкано на Мен като броя на перлите на нишка
. Аз съм вкусът на водата, о, син на Кунти! Аз съм светлината на слънцето и луната. Аз съм... звукът („т. е. окултната същност, която лежи в основата на всички тези и други качества на различните споменати неща" - заб. Е. Р.) в пространството..., благоуханната миризма на земята, блясъкът на огъня... и пр."

Наистина би трябвало да се изучава окултната философия, преди да се търсят и проверяват тайните на Природата само на нейната повърхност, тъй като единствено този, „който знае истината за ка​чествата на Природата, който разбира създаването на всички същества... е освободен" от заблуда. Наставникът казва:
„Когато правилно се разбира великото (дърво), от което неви​димото (окултната природа, коренът на всичко) е кълн от семето (Парабраман), състоящо се от разбиране (Махат, или Световната Разумна Душа) като негов ствол, клоните на който са великият егои​зъм
, в отверствията на които растат млади клончета, именно чув​ствата, от които великите (окултните или невидими) елементи са гроздовете от цвят
, грубите елементи (грубата обективна материя) са малките клончета, които винаги са покрити с листа, винаги са покрити с цвят..., което е вечно и семето на което е Браман (Божество) и отсичайки го с прекрасен меч - знанието (Тайната Мъдрост), - човек достига безсмъртие и освобождение от рождение и смърт."

Това е Дървото на Живота, Дървото Ашватха; само отсичайки го, човек, роб на живота и смъртта, може да бъде освободен.
Но хората на науката нищо не знаят и не искат да чуят за „Меча на Знанието", използван от Адептите и Аскетите. Оттук са и едно​странните забележки дори и на най-свободомислещите сред тях, произлизащи и основани на произволните подразделения и класи​фикации на физичната наука. Окултизмът им обръща много малко внимание, а Природата още по-малко. Цялата серия от феномени произлиза от Първоначалното на Ефира - Акаша, тъй като Акаша, имаща двояка природа, произлиза от така наречения недиферен-циран Хаос, който е първичен аспект на Мулапракрити, Основната Материя и първата абстрактна Идея, която може да си представим за Парабраман. Съвременната наука може да подразделя своя хипотетично представян ефир по всички начини, по които тя поже​лае, но истинският Ефир на пространството ще остане все пак такъв, какъвто е. Той има своите „седем начала", така както и всичко останало в Природата, и ако Ефирът не съществуваше, не би имало и „звук", тъй като той е вибриращ резонатор в Природата във всич​ките си седем диференциации. Това е първата тайна, която Посве​тените на древността са осъзнали. Нашите сегашни нормални фи​зически чувства, от нашата сегашна гледна точка, са били ненор​мални в тази епоха на бавна, прогресивно низходяща еволюция на падението в Материята. Имало е времена, когато всичко, което в наши дни се разглежда като изключение, така озадачаващо физио-лозите - а именно предаването на мисълта, ясновидството, ясно-чуването и пр., т.е., казано накратко, всичко, което днес се нарича „странно и ненормално" - всичко това (и много повече) е принад​лежало към сетивността и способностите, общи за цялото чове​чество. Въпреки това кръгът, който ние преминаваме, ни кара да се връщаме назад и в същото време да се придвижваме напред, т.е. загубвайки в духовността това, което сме получили във физическото развитие почти до края на Четвъртата Раса, сега ние губим посте​пенно и неусетно във физическото всичко, което отново получаваме в настъпващата духовна еволюция. Този процес трябва да върви напред до периода, който ще доведе Шестата Коренна Раса на линия, паралелна с духовността на Втората Раса на отдавна изчезнало човечество.
Но едва ли това ще бъде разбрано сега. Ние трябва да се върнем към даващите надежда, макар и донякъде неправилни хипотези на д-р Ричардсън относно „Нервния Ефир". Акаша, в погрешния превод на думата като „Пространство", е била представена в древните ин-дуски системи като Първороден „от Единния, имащ само едно ка​чество - Звук", който е седмичен. На езотеричен език това Единно е Бог-Отец, а Звукът е синоним на Логоса, Глагола или Сина. Д-р Ричардсън, проповядвайки, съзнателно или несъзнателно (по-скоро второто) избира нисшата форма на седмичната природа на същия този Звук и разсъждавайки за нея, добавя:
„Теорията, която предлагам, се състои в това, че нервният Ефир е животински продукт - в различните видове животни той може да се различава във физическото си качество така, че да е приспо​собен към особените нужди на животното, но по същество той играе еднаква роля във всички животни и се произвежда при всички по еднакъв начин."
В това е ядрото на заблудата, което води до всички погрешни възгледи, произтичащи оттук. Този „Нервен Ефир" е нисшето начало на Първичната Същност, която е живот. Това е Животинската Жиз​неност, разсеяна в цялата Природа и действаща според условията, които намира за своята дейност. Не то е „животински продукт", а обратно - живото животно, живото цвете и растението са негов продукт. Животинските тъкани го поглъщат само съответно на тях​ното повече или по-малко здраво или болезнено състояние - както това правят физичните материали и тъкани (в своето прегенетично състояние, nota bene) - и от момента на раждане на дадения Индивид тези тъкани се регулират, укрепват и захранват с него. С тази жизне​ност в по-голямо количество се снабдява растителното царство чрез слънчевия лъч Сушумна, който осветява и храни Луната и именно чрез нейните лъчи той пролива своята светлина върху човека и жи​вотното и прониква в тях повече по време на съня и покоя, отколкото когато те проявяват пълна дейност. Затова д-р Ричардсън отново се заблуждава, когато твърди, че:
„Нервният ефир, според моите представи за него, не е сам по себе си деятел или възбудител на животинското движение в смисъла на сила, а е съществен, доколкото създава условия, благо​дарение на които движението става възможно (именно обратното)...
Той е проводник на всички вибрации на топлината, светлината, звука, електрическото действие, механичното триене
. Той държи цялата нервна система в пълно напрежение през цялото време на жизнените състояния (вярно). Той се проявява чрез упражнения и работа (по-скоро се поражда)... и когато неговото търсене е по-голямо от снаб​дяването, неговият недостиг се забелязва чрез нервен упадък или изтощение.
 Той се натрупва в нервните центрове по време на сън и ги привежда по този начин до техния необходим тонус, което укрепва дейността на мускулите и пробужда нова жизнена способност."
Точно така; това е напълно точно и разбираемо, защото:
„Тялото, напълно обновено от него, проявява способност за дви​жение, пълнота на формата, живот. Тялото, лишено от него, проя​вява инерция, аспект на сбръчкана смърт и очевидност от загубата на нещо физическо, което е било в него, когато е живяло."
Съвременната наука отрича съществуването на „жизнен прин​цип". Това извлечение е ясно доказателство за нейната голяма греш​ка. Но това „физическо нещо", което наричаме флуид на живот, Liquor Vitae на Парацелс, не е напуснало тялото, както мисли Ричард-сън. То само е изменило своето състояние от активно в пасивно и е станало скрито благодарение на твърде нездравото състояние на тъканите, над които то повече няма власт. Когато rigor mortis става абсолютно, Liquor Vitae отново се пробужда към действие и започва своята работа над атомите химично. Брама-Вишну, Творец и Па​зител на Живота, се превръща в Шива Разрушителя.
Накрая д-р Ричардсън пише:
„Нервният Ефир може да бъде отровен - искам да кажа, че в него проникват чрез обикновена дифузия газове, други газове или пари, взети отвън. Той може да извлича отвътре продукти на субстан​циите, погълнати и вкарани в стомаха, или газове на разлагането, пораждани по време на болестта в самото тяло."

И този изтъкнат учен би могъл да добави на основата на същия окултен принцип, че „Нервният Ефир" на едно лице може да бъде отровен от „Нервния Ефир" на друга личност или от нейните „аурич-ни еманации". Но да видим какво е казал Парацелс за този „Нервен Ефир":
„Архей притежава магнетична природа и привлича или отблъсква други симпатични или антипатични сили, принадлежащи на същия този план. Колкото по-малка сила на съпротива на астралните влия​ния притежава лицето, толкова повече то ще е подложено на по​добни влияния. Жизнената сила не се съдържа в човека, а се излъчва (вътре и) около него по подобие на блестяща сфера (аура) и тя може да се накара да действа на разстояние... Тя може да отравя суб​станцията на живота (кръвта) и да причинява болести или може да я изчиства, ако е станала нечиста, и да възстановява здравето,"

Тъждествеността на „Архей" и „Нервния Ефир" е установена от английския учен, който казва, че въобще неговата напрегнатост може да е или твърде висока, или много ниска и че това може да е:
„Вследствие на местните изменения в нервната материя, която го съдържа... Под влияние на силна възбуда той може да вибрира като в буря и да доведе всеки мускул, намиращ се под контрола на главния или гръбначния мозък, в неконтролируемо движение -несъзнателни конвулсии."
Това се нарича нервна възбуда, но никой, с изключение на окултиста, не знае причината за такива нервни пертурбации и не може да обясни първичните причини за това. Принципът на Живота може да убие, когато е много изобилен, така както и когато е недо​статъчен. Но този „принцип" на проявения план (т.е. на нашия план) е само следствие и резултат на разумното въздействие на „Войн​ството" или колективния Принцип на проявения Живот и Светлина. Този принцип сам подлежи и произхожда от вечно-невидимия вечен и Абсолютен Единен Живот по низходящата и възходящата скала на Йерархичните степени на истинската седмична стълба, имаща на своя връх Звука, Логоса и Видядхара
, нисшите Питри[си] на долния край.

Разбира се, окултистите са напълно осведомени за факта, че „заблуждението" на виталистите (така осмяно от Фогът и Хъксли) все още се поддържа в доста високи научни среди и поради това те са щастливи да съзнават, че не са сами.
Така проф. Катрефаж пише:
„Абсолютно вярно е, че ние не знаем какво е животът, но ние също така не знаем какво е силата, привеждаща звездите в движе​ние... Живите същества са тежки и поради това подлежат на привли​чане, те са центрове на многобройни и различни физико-химични феномени, които са необходими за тяхното съществуване и които трябва да бъдат отнесени към действието на ефиро-динамиката (електричество, топлина и пр.). Но тези феномени се проявяват тук под влиянието на друга сила... Животът не е антагонистичен по отношение на неодушевените сили, но той управлява и насочва тяхното действие чрез своите закони."

РАЗДЕЛ VIII
СЛЪНЧЕВАТА ТЕОРИЯ
КРАТЪК АНАЛИЗ НА СЛОЖНИТЕ И ПРОСТИТЕ ЕЛЕМЕНТИ, ПРОТИВОПОСТАВЕНИ НА ОКУЛТНАТА НАУКА. ДОКОЛКО ТАЗИ ОБЩОПРИЕТА ТЕОРИЯ Е НАУЧНА?
В своя отговор на нападките на д-р Гул към теорията за Витализма, която е неразривно свързана с Елементите на древните в Окултната Философия, проф. Бил, известен физиолог, използва няколко израза колкото значителни, толкова и прекрасни: „Животът съдържа тайна - тайна, дълбините на която никога не са били измерени и която се оказва по-дълбока колкото повече се задълбочаваме и вникваме в изучаването на феномените на живота. В живите центрове - много по-централни, отколкото центровете, видими чрез най-мощните увеличителни средства, в центровете на живата материя, където окото не може да проникне, но към които познанието може да се стреми - протичат изменения, за природата на които и най-изтъкнатите физици и химици не са в състояние да ни дадат представа. Няма ни най-малко основание да се предполага, че природата на тези изменения някога ще бъде установена чрез физични изследвания, тъй като те, разбира се, се отнасят към кате​гория или природа, абсолютно различна от това, към което може да се отнесат всички други известни ни феномени."
Тази „тайна", или началото на Жизне-Същността, Окултизмът поставя в същия този Център, където е и нуклеят „рпта Маteria" на нашата Слънчева Система, тъй като те са единни.
Както гласи Коментарът:
„Слънцето е сърцето на Слънчевия Свят (Система) и него​вият мозък е скрит зад (видимото) Слънце. Оттам се излъчва чувствителност във всеки нервен център на великото тяло и вълните на жизне-същността плуват във всяка артерия и жила... Планетите са негови членове и пулсове."
В друг труд
 беше казано, че Окултната Философия отрича Слън​цето да е кълбо в състояние на горене, а го определя като отделен свят, като светеща сфера, зад която се намира истинското Слънце, и видимото Слънце е само отражение на истинското, негова обвивка. Върбовите листа на Насмит, приети от Хершел за „слънчеви оби​татели", са хранилище на слънчевата жизнена енергия, „жизнено електричество, захранващо цялата система - по този начин слънцето in abscondito, бидейки резервоар за енергия на нашия малък Космос, самозаражда своя жизнен флуид, като постоянно получава толкова, колкото и дава". Видимото слънце е само пробит прозорец в истинския слънчев дворец и присъствие, през който все пак се вижда без изкривявания вътрешната работа.
Така, в течение на манвантарния слънчев период или живот, се осъществява редовна циркулация на жизнения флуид в цялата наша Система, сърце на която е Слънцето - подобно на кръвообраще​нието в човешкото тяло. Слънцето при всяко свое завъртане пул​сира така ритмично, както и човешкото сърце. Само че вместо да извършва кръгово движение в секунда (или приблизително), слън​чевата кръв изисква десет свои години за един оборот и цяла година, за да премине през ивицата на сърцето, преди да измие белите дробове и да се върне в големите артерии и вени на Системата.
Науката няма да отрече това, тъй като астрономията знае за установения цикъл от единадесет години, когато броят на слънче​вите петна се увеличава
 като следствие от съкращението на Слън​чевото Сърце.
Вселената, в дадения случай нашият Свят, диша така, както диша човекът и всяко живо същество, растение и дори минерал на Земята, така както и нашето земно кълбо въздъхва на всеки двадесет и четири часа. Тъмните области не са резултат на „поглъщането от страна на парите, излизащи от недрата на Слънцето и заставащи между на​блюдаващия и фотосферата", както твърди Секи
; също така петната не се образуват „от самата материя (нажежена, газообразна материя), която взривовете изхвърлят върху слънчевия диск". Феноменът е подобен на правилната и здрава пулсация на сърцето, когато жизненият флуид преминава през неговите кухи мускули. Ако мо​жеше да се направи човешкото сърце светещо и този жив и пулсиращ орган да се покаже на екран (подобно на този, който използват лекторите по астрономия например при демонстриране на Луната), тогава всеки би видял, че феномените на слънчевите петна се повта​рят всяка секунда и че се дължат на изпомпването и устремяването на кръвта.
Ние четем в един труд по геология, че науката мечтае: „Всички известни химически елементи с времето да се окажат само видоиз​менения на един материален елемент".

Окултната Философия е учела на това от времето, когато са се появили човешката реч и език, като добавя съгласно неизменния закон на аналогията „както горе, така и долу" друга от своите ак​сиоми - в действителност не съществува нито Дух, нито Материя, а само безбройни аспекти на Единното вечно-скрито Битие, или Сат. Еднородният и първичен Елемент е прост и единен само на земния план на съзнанието и осезанието, тъй като Материята в края на краищата отразява последователността на нашите собст​вени състояния на съзнанието, а Духът - на психическата интуиция. Дори на първия по-висш план този единен елемент, който на нашата Земя е определен от съвременната наука като ултимативен (краен), неразложима съставна част на някакъв вид Материя, би бил пред​ставен от гледна точка на висшето духовно познание като нещо много сложно. Би било открито, че и най-чистата вода вместо своите два признати прости елемента - кислород и водород - съдържа много други съставни части, които не са се и присънвали на нашата съвременна, земна химия. Както в областта на Материята, така и в областта на Духа сянката на това, което е познаваемо на плана на обективността, съществува на плана на чистата субективност. Ча​стицата от еднородна субстанция, саркод (Корен) на монерона на Хекел, се разглежда сега като основно жизнено начало, архебиоза на земното съществуване (протоплазмата на г-н Хъксли)
; и Ваthybius Наеckelii следва да се проследи в неговата до-земна архебиоза. Астрономите започват да я забелязват едва на нейния третичен ста​дий на еволюция, по време на така нареченото „вторично творение". Но учениците на Езотеричната Философия добре разбират тайния смисъл на Стансата:
„Брама... по същество проявява аспект на Пракрити, еволюирал и нееволюирал... Духът, о, Два пъти-родений; (Посветений), е глав​ният аспект на Брама. Следващият е двояк аспект (Пракрити и Пуруша)... еволюирал, както и нееволюирал; и Времето е послед​но".

Ану е едно от имената на Брама (за разлика от Браман) и означава „атом": аниямсам аниясам, „най-атомният от атомното", неизменен и нерушим (ачюта) Пурушотама".
Несъмнено елементите, които са ни известни сега (колкото и да са на брой според съвременната наука), не са и не могат да бъдат първични елементи. Тези първични елементи са били образувани от „съсиреци охладена лъчиста материя" и „от огненото семе на пламенния Отец", които са „единни", или употребявайки по-прос​тия език на съвременната наука - тези елементи са били зародени в дълбините на изначалната Огнена Мъгла, в масите на нажежената пара от неразтворима небула, тъй като, както доказва проф. Нюкомб
, разтворимата мъглявина не влиза в категорията на истинските мъглявини. Той смята, че повече от половината образувания, приети погрешно първоначално за мъглявини, са това, което той нарича „звездни групи".
Елементите, които са ни известни сега, са достигнали своето устойчиво състояние в този Четвърти Кръг и Пета Раса. Те имат кратък период на почивка, преди още веднъж да бъдат устремени към възходяща духовна еволюция, в течение на която „живият Огън Оркус" ще разедини най-неразложимото и отново ще ги разсее в Единното Изначално.
Засега окултистът отива по-нататък, както беше показано в Ко​ментарите на Седемте Станси. Следователно той едва ли може да се надява на помощ или признание от страна на науката, която ще опровергае както неговите „аниямсам аниясам", абсолютно ду​ховния Атом, така и неговите Манасапутри - хора, родени от Разума. Разлагайки „единния материален елемент" на единен, абсолютен, неразложим Елемент, Дух или Основна Корен-Материя, с което фактически го поставя извън досегаемостта и знанията на физична​та философия, окултистът, разбира се, има малко общо с право​верните учения. Той твърди, че Духът и Материята са двете Страни на непознаваемото Единство и техните видимо противоположни аспекти зависят: а) от различните степени диференциация на Ма​терията; б) от степента на съзнание, достигната от самия човек. Това обаче е метафизика и има малко общо с физиката, колкото и да е велика сега тази физична философия независимо от своите земни ограничения.
Въпреки това, след като науката признава, ако не действител​ното съществуване, то поне възможността за съществуване на Все​лената с нейните безброй форми, условия и аспекти, построени от „единната Субстанция"
, тя трябва да върви по-нататък. Ако науката не признае също възможността за Единен Елемент или Единен Живот (сочена от окултистите), тя ще трябва да остави тази „Единна Субстанция", особено ако е ограничена само със слънчевата мъглявина, да виси във въздуха по подобие на ковчега на Мохамед, но без притеглянето на магнита, който го поддържа. За щастие на физиците (любители на теориите), ако ние не сме в състояние да кажем с някаква точност какво предполага теорията за мъглявините, то все пак, благодарение на проф. Уинчел и няколко различно мислещи астрономи, ние бяхме в състояние да узнаем какво тя не предполага.
За съжаление, това далеч не разяснява дори и най-простия от проблемите, които са смущавали и още смущават учените в техните търсения на истината. Трябва да продължим нашето изследване, започвайки от най-ранните хипотези на съвременната наука, ако искаме да намерим къде и в какво тя греши. Може би ще бъде осъзнато, че в края на краищата Стало е прав и че грешките, про​тиворечията и заблудите, допуснати от най-изтъкнатите учени, са просто следствие от тяхното неправилно отношение. Те са материалисти и искат на всяка цена да останат такива и въпреки това „общите принципи на атомо-механистичната теория - основите на съвременната физика - са субстанциално тъждествени с главните доктрини на онтологичната метафизика". По този начин „основните заблуди на онтологията стават очевидни пропорционално с разви​тието на физичната наука."
 Науката е пропита с метафизични по​нятия, но учените не искат да допуснат това и отчаяно се борят да наложат атомо-механистична маска на абсолютно невеществени и духовни закони на Природата на нашия план, като отказват да до​пуснат тяхната субстанциалност на други планове, чието същест​вуване те отхвърлят а рriori.
Въпреки това е лесно да се докаже, че учените, привързани към своите материалистични възгледи, са се опитвали още от времето на Нютон да наложат лъжливи маски на фактите и истината. Но тяхната задача с всяка година става по-трудна. Химията, изпре​варвайки другите науки, все по-плътно се приближава до осъзна​ването на Окултното в Природата. Сега тя асимилира същите тези истини, които Окултните Науки са утвърждавали преди векове и които досега са били подлагани на жестоки подигравки. „Материята е вечна" - казва Езотеричната Доктрина. Но Материята, в пред​ставите на окултистите в нейното състояние на Лайа, или нулево състояние, не е Материята на съвременната наука, нито дори и в най-разреденото газообразно състояние. „Лъчистата Материя" на Крукс би изглеждала като Материя от най-груб вид в областта на началата, тъй като тя става чист Дух, преди да се върне в своята първична точка на диференциация. Затова, когато Адептът или алхимикът твърди, че макар Материята да е вечна (тъй като тя е Прадхана), Атомите са раждат с всяка нова Манвантара, или въ​зобновяване на Вселената, то това не е противоречие, както може да си помисли материалистьт, невярващ в нищо освен в Атома. Съществува разлика между проявената и непроявената Материя -между Прадхана, безначалната и безкрайна причина, и Пракрити, или проявеното следствие. Шлока казва:
„Непроявената причина е определена ясно от най-големите мъ​дреци като Прадхана - началната основа, която е най-фина Пракри​ти; това, което е вечно и което едновременно е и не е само процес".

Това, което в съвременната Фразеология наричат Дух и Мате​рия, е ЕДИННО във Вечността като Постоянна Причина и не е нито Дух, нито Материя, а То - предавано по санскритски с думата ТАД. „ТО" е всичко, което е, било е или пък ще бъде, всичко това, което може да си представи човешкото въображение. Екзотерич-ният Пантеизъм на индуизма предава това така, както не го е изразила нито една монотеистична философия. Неговата космо-гония, предадена в превъзходни изрази, започва с добре известните думи:
„Не е имало нито ден, нито нощ, нито небе, нито земя, нито тъма, нито светлина. Не е съществувало нищо, постижимо чрез сетивата или умствените способности. Но тогава е съществувал единният Брама, по същество Пракрити (Природа) и Дух. Тъй като двата аспекта на Вишну се различават от неговия височайши, основен аспект, те са същността на Пракрити и Духа, о, брамин. Когато тези два други негови аспекта не съществуват повече, а се разтворят, тогава този аспект, откъдето произлиза отново фор​мата и всичко останало, т. е. мирозданието, този аспект се нарича време, о, дважди родений!"
Това, което се разтваря (илюзорният двояк аспект на Това, чиято същност е вечно Единна), наричаме Вечна Материя, или Субстанция, лишена от форма, нямаща пол, непостижима дори и за нашето шесто чувство или разума
, и поради това се отказваме да видим в него това, което монотеистите наричат личен, антропоморфичен Бог.

Как се разглеждат от точната съвременна наука тези две пред​положения: че „Материята е вечна" и че „Атомът е периодичен и невечен"? Физикът материалист ще ги критикува и ще ги осмива с презрение. Либералният и прогресивен учен, истинският сериозен търсач на истината (като например известният химик В. Крукс), ще потвърди вероятността и на двете твърдения. Едва е отзвучало ехото на неговата лекция за „Генезиса на Елементите", прочетена пред Химическия отдел на Британската асоциация на конгреса в Бир-мингам през 1887 г. (поразила всички еволюционисти, които са я прочели или чули), и веднага е последвала друга през март 1888 година. Още веднъж председателят на Химическото дружество из​ложил пред научния свят и публиката плодовете на нови открития в областта на Атомите и тези открития във всички отношения оправ​давали Окултните Учения. Те били дори повече поразяващи, откол​кото положенията, изказани в първата му лекция, и напълно заслу​жават вниманието на всеки окултист, теософ и метафизик. Ето какво казва той в своите „Елементи и Мета-Елементи", като оправдава по този начин доверието и предвижданията на Стало с безстрашието на научния ум, обичащ науката заради истината и равнодушен към всички последствия, заплашващи неговата слава и репутация. При​веждаме неговите собствени думи:
„Позволете ми, господа, за кратко време да привлека вашето внимание към тема, отнасяща се до основните принципи на химията, тема, която може да ни поведе към допускането на възможно съ​ществуване на тела, които, макар да не са нито сложни, нито смесени, не са елементи в строгия смисъл на думата и които ще се осмеля да нарека „мета-елементи". За да обясня какво разбирам под това, ще се върна към нашето понятие за елемент. Кое е критерий за еле​мента? Къде можем да начертаем линията между отделното съ​ществуване и тъждеството? Никой не се съмнява, че кислородът, натрият, хлорът, сярата и др. са отделни елементи, и когато разглеж​даме такива групи като хлор, бром, йод и пр., ние все още не се съмняваме, макар че, ако допуснем степени за „елементност" (въз​можно е в края на краищата да ни се наложи да стигнем до това), би могло да се признае, че хлорът се приближава много повече до брома, отколкото до кислорода, натрия или сярата. Също така никелът и кобалтът са много близо един до друг, макар че никой не оспорва тяхното право да бъдат причислени към различни елементи. Все пак не мога да не попитам - какво би било преобладаващото мнение сред химиците, ако съответните разтвори на тези тела или техните съединения биха проявили тъждественост на цвета, вместо да по​казват цветове, приблизително допълващи се? Би ли била тяхната различна природа призната тогава? Когато вървим по-нататък и стигнем до така наречените редки елементи, почвата под краката ни става по-несигурна. Може би можем да допуснем скандия, итербия и други подобни на тези тела в групата на елементите, но какво ще кажем в случая на празео- или нео-димия, между които почти не съществува никаква ясно определена химическа разлика, тъй като тяхното главно право на признание за отделна индивидуал​ност се опира само на най-малки различия в степента на основност и способност за кристализация, макар че техните физични различия, както това е показано от спектралните наблюдения, са изразени много ясно? Можем да очакваме, че химиците ще са склонни към снизхождение и ще допуснат тези две тела в пределите на омагьо​сания кръг. Ще бъдат ли те в състояние, постъпвайки така, да се опрат на широкия принцип - остава открит въпрос. Ако ние допуснем тези кандидати, то по каква логика можем да изключим серията елементни тела, или мета-елементи, с които ни запознават Крюс и Нилсън? Тук спектралните разлики са много ясно обозначени, до​като моите собствени изследвания на дидимия също така разкриват слаба разлика в степента на основност между някои от тези съмни​телни тела. В същата категория трябва да се включат многобройните отделни тела, на които са били разложени (и вероятно ще се разлагат още) итрият, ербият, самарият и други така наречени „елементи". Къде ще очертаем тогава линията на разграничаване? Различните групи така неуловимо преминават една в друга, че е невъзможно да се очертае определена граница между две съседни тела и да се каже, че тялото от тази страна на линията е елемент, докато тялото от другата страна - не е елемент, а нещо, което симулира елемент или се приближава до него. Навсякъде, където може да се очертае справедлива граница, без съмнение би било лесно да се поставят по-голяма част от телата на истинското им място, предвид това, че във всички случаи на класификация истинската трудност възниква, когато те се приближават до граничната линия. Химически разлики, разбира се, се допускат до известна степен, така както и ясно отбе​лязаните физични различия. Но какво да кажем, когато единствените химически различия се съдържат в почти неуловимата тенденция на едно тяло - от две или от група - да се утаява по-рано от друго?
Също така има случаи, когато химическите разлики достигат точ​ката, където стават едва забележими, макар че ясно изразените фи​зични разлики все още остават. Тук се сблъскваме с нова трудност -в този контекст какво е физично и какво е химично? Нямаме ли право да определим като „физична разлика" леката тенденция на едно вещество да образува аморфна утайка преди друго? И не можем ли да наречем цветовите реакции (зависещи от количеството на определена киселина и видоизменящи се съобразно степента на наситеност на разтвора и употребения разтворител) „химически разлики"? Не виждам как можем да отричаме елементната природа на тяло, което се отличава от друго с рязко определен цвят или спектрални реакции, а в същото време да я приписваме на друго тяло само поради наличието на много малка разлика в степента на основност. След като сме отворили вратата достатъчно широко, за да допуснем някои спектрални разлики, длъжни сме да изследваме колко минимална е тази разлика, която позволява на кандидата да влезе. Ще приведа от своята практика примери за някои от тези съмнителни кандидати".
По-нататък знаменитият химик привежда няколко случая със съвсем необикновени реакции на молекулите, както и на различни субстанции, видимо тъждествени, но които след щателно изслед​ване са показали минимални разлики, доказващи все пак, че нито една от тях не е просто тяло и че приетите в химията 60 или 70 елемента не могат вече да отговарят на съвременните изисквания. Техният брой несъмнено е голям и предвид така наречената „теория за периодичността", която отхвърля възможността за безкрайно умножение на елементите, Крукс е принуден да търси форми за примиряване на новото откритие със старите теории.
„Тази теория - казва той - е получила толкова много потвърж​дения, че ние не можем лесно да приемем някакви обяснения на феномените, които не се съгласуват с нея. Но ако предположим, че елементите са допълнени с голям брой тела, слабо отличаващи се по техните свойства и образуващи своеобразни агрегати на мъгля​вини там, където ние по-рано виждахме (или мислехме, че виждаме) отделни звезди, то периодичната класификация не може повече да бъде безусловно приемана, ако запазим нашето обичайно понятие за елемента. Затова ще се опитаме да изменим това понятие. Нека думата „елемент" приеме значение на „елементна група" - подобни елементни групи ще заемат местата на предишните елементи в периодичната схема - и трудността ще изчезне. Определяйки елемента, ще вземем не външната граница, а вътрешния тип. Ще кажем на​пример, че и най-малкото количество итрий е сбор от ултимативни атоми, безкрайно по-сходни помежду си, отколкото с други атоми от друг, близко стоящ елемент. Оттук не следва, че всички атоми ще са абсолютно еднакви помежду си. Атомното тегло, което приписваме на итрия, представлява една средна величина, около която в известни граници се групират действителните относителни тегла на индивидуалните атоми на „елемента". Ако моето предполо​жение е правилно и ако можехме да отделим атомите един от друг, бихме видели, че те се различават в тесни граници от двете страни на средното. Самият процес на раздробяване предполага съществу​ването на подобни разлики в някои тела."
Така още веднъж фактите и истината са убедили насила „точ​ната" наука и са я заставили да разшири своите възгледи и да измени термините, които, маскирайки множеството, са го свеждали до едно тяло - подобно на седмичните Елохими и техните войнства, пре​върнати в единен Йехова от фанатиците материалисти. Заменете химическите термини „молекула", „атом", „частица" и пр. с поня​тието „Група", „Монада", „Дева" и т.н. и може да се помисли, че се описва раждането на Боговете, първичната еволюция на манван-тарните Разумни Сили. Но ученият лектор добавя към своите опи​сателни забележки нещо още по-убедително - съзнателно или не​съзнателно, кой знае? Той казва:
„Съвсем неотдавна подобни тела са се разглеждали като елемен​ти. Те са имали определени свойства, химични и физични, установено атомно тегло. Ако вземем чист течен разтвор на такова тяло (напри​мер на итрия) и прибавим към него излишък от силен разтвор на амоняк, ще получим утайка, която изглежда абсолютно еднородна. Но ако вместо това добавим силно разреден амоняк в количество, достатъчно само за утайка на половината от основното вещество, няма да получим незабавна утайка. Ако добре разбъркаме всичко, за да получим еднообразна смес от разтвор и амоняк и оставим съда за час, като внимателно избягваме прах, течността ще остане чиста и прозрачна, без ни най-малък признак за мътност. Но въпреки това след около три-четири часа ще се забележи преливане (като на дъгата) и на следващия ден ще се появи утайка. Сега да се по​питаме - какво може да е значението на този феномен? Коли​чеството добавено утаечно вещество е било недостатъчно, за да даде утайка на повече от половината от наличния итрий, затова в продължение на няколко часа е протичал процес, близък до отбора. Очевидно утаяването е станало не случайно и молекулите на осно​вата, които са се разложили, са именно тези, които са били в съ​прикосновение със съответните молекули на амоняка, тъй като внимателно сме разбъркали течността така, че всички молекули от взетата сол да са поставени в равни условия спрямо амоняка. След това, ако вземем предвид времето, минало до появата на утайката, не можем да не стигнем до заключението, че действието, про​текло през първите няколко часа, има характер на отбор. Про​блемът, не е в това защо се е получила утайката, а в това, какво именно определя или насочва някои атоми към утаяване, а други -към оставане в разтвора. Каква именно сила насочва всеки от множеството налични атоми да избере собствения си път? Ние можем да допуснем съществуването на някаква насочваща сила, която „преглежда" атомите един след друг и избира един за утайка, а друг за разтвора, докато всички не бъдат разпределени на техните места."
Курсивът на някои места е наш. Ученият действително може да си зададе въпроса, каква е тази сила, която насочва всеки Атом? И какво означава, че нейната дейност има характер на отбор! Теистите ще решат този въпрос, отговаряйки, че това е „Бог", като с това няма да решат нищо от гледна точка на философията. Окултизмът, оставайки на своята Пантеистична почва, посочва и учи за Богове, Монади и Атоми. Ученият лектор вижда тук това, от което главно е заинтересуван - следи на пътечката, която може да доведе до от​криването на пълното и завършено доказателство за съществуването на еднороден елемент в Природата. Той отбелязва:
„За да може да се извърши подобен отбор, очевидно трябва да съществуват някакви едва доловими разлики, според които може да се отбира, и това различие вероятно е различието в степента на основност, при това толкова минимално, че не може да се ре​гистрира по нито един от известните ни начини, без да изключва в перспектива възможно култивиране и подобрение до точката, когато то ще може да се констатира с обикновени изследвания".
Окултизмът, който знае за съществуването в Природата на Един​ния, Вечен Елемент, при чиято първа диференциация Дървото на Живота периодично пуска корени, не се нуждае от научни доказа​телства. Той казва: Древната Мъдрост е разрешила този проблем преди векове. Да, сериозен или усмихващ се читателю, науката бавно, но сигурно се приближава към нашата област на Окултното. Волю-неволю, по силата на своите открития тя е принудена да при​знае нашата фразеология и нашите символи. Химията е принудена сега, по силата на положението на нещата, да приеме дори нашата илюстрация за еволюцията на Боговете и Атомите, така убедително и неопровержимо изобразена в кадуцея на Меркурий, Бога на Мъдростта, както и чрез алегоричния език на Древните Мъдреци. Ето какво казва един от Коментарите в Езотеричната Доктрина:
„ Стволът АШВАТХА [дърво на Живота и Битието, ЖЕЗЪЛ на Кадуцей] расте и слиза при всяко Начало [всяка нова Ман-вантара] от двете тъмни крила на Лебеда [ХАНСА] на Живота. Двата Змея, вечно-съществуващият и неговата илюзия [Дух и Материя], чиито две глави растат от една глава между кри​лете, се спускат надолу по стълба, преплетени в тясна пре​гръдка. Двете опашки се съединяват на Земята [проявената Вселена] в една и това е великата илюзия, 0, Лану!"
Всеки знае какво е това Кадуцей, значително изменен от гърците. Първоначалният символ - с тройна глава на Змея - се превърнал в жезъл с топуз и двете долни глави са били разделени, като по-този начин донякъде е изменено първоначалното значение. Все пак този жезъл на Лайа, обвит от две змии, остава най-добрата илюстрация на нашата цел. Наистина чудните сили на магическия Кадуцей са били възпети от всички поети на древността с пълно основание за тези, които са разбирали тайното значение.
Сега да видим какво казва ученият председател на Химическото дружество на Великобритания в същата лекция по въпросите, които имат някакво отношение или допир с нашата (гореспомената) доктрина. Много малко, само това - и нищо повече:
„В моя доклад в Бирмингам, на който вече се базирах, помолих аудиторията да си представи действието на двете сили на първона​чалния Протил: едната - времето, съпровождано от понижаване на температурата; другата - движението, което, люлеейки се насам-натам подобно на мощно махало, има периодични цикли на прилив и отлив, покой и дейност и е тясно съединено с безтегловната ма​терия, същност или източник на енергията, наричана от нас елек​тричество. Подобно сравнение достига своята цел, ако му се удаде да запечата в ума въпросния факт (който то иска да подчертае), като не бива да се очаква, че то неизбежно ще е в съответствие с
 [image: image57.jpg]

всички факти. Освен понижението на температурата с периодичния прилив и отлив на електричеството, положи​телно или отрицателно, необходимо за предаване на отново родените еле​менти, на тяхната особена атомичност, очевидно е, че и трети фактор трябва да се има предвид. Природата не дей​ства на плоска повърхност, тя изисква пространство за своите космогенични операции и ако въведем като трети фак​тор пространството, всичко ще стане ясно. Вместо махалото, което, макар и донякъде да е добра илюстрация, е невъзможно само по себе си, нека се постараем да намерим по-удовлетво​рително изображение на това, което, както аз си представям, е могло да стане. Да си представим диаграма на зигзази, начертана не на плоскост, а проектирана в пространството от три измерения. Каква фигура трябва да из​берем, за да може тя най-добре да от​говори на поставените условия? Мно​го факти могат добре да бъдат обяснени, ако се предположи, че зигзагообразната крива на проф. Емерсон Рейнолдс, проектирана в пространството, е спирала. Въпреки това тази фигура е неприем​лива, тъй като кривата трябва да преминава през точка, неутрална по отношение на електричеството и химическата енергия, два пъти през всеки цикъл. Затова трябва да приемем друга фигура. Фигурата на осморка (8), или лемнискат, може да преминава в зигзаг също така добре, както и спиралата, и по този начин тя удовлетворява всички условия на проблема."
Лемнискатьт на низходящата еволюция от Духа към Материята може би е друг вид спирала в нейния възходящ еволюционен път -от Материята към Духа и неизбежното, постепенно и крайно по​глъщане в състояние на Лайа, което науката посвоему нарича „неу​трална точка по отношение на електричеството", или нулева точка. Такива са окултните факти и твърдения. С огромно спокойствие и доверие те могат да бъдат предоставени на науката, за да бъдат оправдани с времето. Да чуем обаче оше нещо за този първоначален генетичен тип на символичния Кадуцей:
„Подобна фигура ще е резултат на три много прости едновре​менни движения. Първо, простото колебание назад и напред (да предположим, на Изток и Запад); второ, просто колебание под прави ъгли към предишното (да предположим, на Север и Юг) в половината на продължителността на периодичното време, т.е. два пъти по-бързо; и трето, движение под прави ъгли към тези две (да предпо​ложим, надолу), което в своя най-прост вид би протичало без изме​нение на скоростта. Ако проектираме тази фигура в пространството, ще открием при изследването, че точките на кривите, където се образуват хлор, бром и йод, се намират близко една под друга; съ​щото става със сярата, селения и телура; също с фосфора, арсеника и антимона; и по подобен начин с други серии аналогични тела. Могат да запитат - ще обясни ли тази схема как и защо се появяват елементите в този ред? Да си представим цикличното преместване в пространството - всяка еволюция е свидетелка на зараждането на група от елементи, които по-горе представих като образували се при едно пълно люлеене на махалото. Да предположим, че по този начин е завършил един цикъл и че центърът на неизвестната твор​ческа сила, в своето мощно преминаване в пространството, е раз​хвърлял по своя път първоначалните атоми - семена, ако ми е раз​решено да употребя този израз, които незабавно трябва да се свържат и да се развият в групи, известни сега като литий, берилий, бор, въглерод, азот, кислород, флуор, натрий, магнезий, алуминий, си​лиций, фосфор, сяра и хлор. Каква е най-вероятната форма на следвания сега път? Ако той беше строго ограничен от същия този план на температурата и времето, следващите елементни групи, които би трябвало да се проявят, отново биха били групите на лития и първоначалният цикъл постоянно би се повтарял отново и отново, като проявява същите тези 14 елемента. Но условията не са съвсем същите. Пространството и електричеството са същите, но темпе​ратурата се е изменила и вместо атомите на лития да се допълват с атоми, във всички отношения аналогични на тях самите, тези атомни групи, които се проявяват за живот в началото на втория цикъл, образуват не литий, а неговия пряк потомък - калия. Затова да предположим, че vis generatrix се движи натам и насам циклично по лемниската, както се каза по-горе, като в същото време се понижава температурата и времето тече (изменения, които се опитах да представя като спускане надолу) и всеки пръстен на лемниската пресича същата вертикална линия в нейните висши и нисши точки. Проектираната в пространството крива ще покаже неутралната, централната линия по отношение на електричеството и химическите свойства - като при това положителното електричество ще се окаже на Север, а отрицателното - на Юг. Природата на преобладаващата атомност зависи от разстоянията на Изток или Запад от неутралната централна линия, като едноатомните елементи се намират на раз​стояние една линия от нея, дву-атомните на разстояние - две линии и т.н. Във всеки следващ кръг действа същият закон."
И след това, като че ли за доказателство на постулата на Окулт​ната Наука и индуската философия, които доказват, че в часа на Пралайа и двата аспекта на Непознаваемото Божество - „Лебедът в Тъмата", Пракрити и Пуруша, Природата или Материята (във всичките й форми) и Духът - повече не съществуват, а напълно се разтварят, ние узнаваме заключителното научно мнение на великия английски химик, който поставя венеца на своите доказателства, казвайки:
„Ние проследихме образуването на химическите елементи от възлите и пустотите в първичния, безформен флуид. Показахме въз​можността, не - вероятността атомите да не са вечни в своето съ​ществуване, а да споделят с всички други създадени същества свой​ствата на разлагане и смърт".
Амин, отговаря на това Окултизмът, тъй като „възможността" и „вероятността" на науката са за него факти, които не се нуждаят от допълнителни доказателства или от външни физически показания. Въпреки това Окултизмът повтаря със същата увереност както винаги: „МАТЕРИЯТА Е ВЕЧНА и става атомна само периодичес​ки". Това е така вярно, както и друго предположение, прието почти единодушно от астрономите и физиците - а именно, че износването на тялото на Вселената неотклонно върви напред и че то в крайна сметка ще доведе до угасването на Слънчевите Огньове и до разру​шаването на Вселената (погрешно интерпретирано от съвременната наука). Ще има (както винаги е имало във времето и вечността) пе​риодични разлагания на проявената Вселена, такива като частична Пралайа, след всеки Ден на Брама и всеобща Пралайа (Маха-Пра-лайа) - само след изтичането на всеки Век на Брама. Но научните причини за това разлагане, приведени от точната наука, нямат нищо общо с истинските причини. Както и да е, Окултизмът още веднъж е оправдан от науката, тъй като В. Крукс казва:
„Ние доказахме на основата на аргументи, заимствани от хими​ческите лаборатории, че в материята, отговаряща на всички изпита​ния като елемент, съществуват едва доловими сенки на различие, които допускат възможността за отбор. Видяхме, че общоприетото, осветено от времето различие между елементите и сложните ве​щества не може повече да върви в крак с развитието на химията, а трябва донякъде да бъде променено, за да бъдат поместени обширен брой стоящи между тях тела - „мета-елементи". Доказахме, че възраженията на Кларк Максуел, независимо от цялата им тежест, могат да бъдат оспорени и в заключение приведохме основания, позволяващи да се вярва, че първоначалната материя е била обра​зувана от акт на зараждаща се сила, изхвърляща през известни про​междутъци от време атоми, притежаващи различно количество първични форми на енергия. Ако се осмелим да се изкажем по повод източника на енергия, съдържаща се в химичния атом, ние можем да предположим, че топлинните излъчвания, разпространяващи се (навън през ефира) от тегловната материя на Вселената по силата на някакъв все още неизвестен за нас процес на природата, се преобразяват, стигайки пределите на Вселената, в първични, основни вибрации на химичните атоми, които от момента на своето форми​ране започват да се привличат навътре и по този начин възстановяват във Вселената енергията, която иначе би била загубена за нея чрез лъчеизпускането на топлина. Ако това предположение има твърдо основание, то поразяващото предсказание на сър Уилям Томсън за крайната изнемощялост на Вселената, по силата на изтичането на нейната енергия отпада само по себе си. Струва ми се, господа, че въпросът за елементите може да бъде временно представен по този начин. Нашето малко познание за тези първични тайни се разширява неотклонно и твърдо, макар и бавно".
По странно и куриозно съвпадение нашата Седмична Доктрина като че ли ръководи крачките на науката. Ако разбираме правилно, химията говори за четиринадесет групи първични атоми - литий, берилий, бор, въглерод, азот, кислород, флуор, натрий, магнезий, алуминий, силиций, фосфор, сяра и хлор, а Крукс, говорейки за „преобладаващи атомности", изброява седем такива групи, казвай​ки:
„При движението на мощния фокус на творческата енергия по кръга ние виждаме как в последователните цикли той сее по една линия на пространството семената на лития, калия, рубидия и цезия; по друга линия - на хлора, брома и йода; по трета - на натрия, медта, среброто и златото; по четвърта - на сярата, селена и телура; по пета - на берилия, калция, стронция и бария; по шеста - на магне​зия, цинка, кадмия и живака; по седма - на фосфора, арсеника, анти​мона и бисмута (което съставлява седем групи от една страна) и след това, показвайки... други пътища на други елементи - а именно алуминия, галия, индия и талия; силиция, германия и оловото; въ​глерода, титана и циркония... (той добавя) и в същото време е на​мерено естествено положение около неутралната ос за три групи елементи, които са поместени от проф. Менделеев в своеобразна лечебница за неизлечимите - неговото осмо семейство".
Би било интересно да се сравнят тези седем семейства и осмото семейство на „неизлечимите" с алегориите, отнасящи се до седемте първобитни синове на „Майката-Безгранично Пространство" или Адити, и нейния отхвърлен син. Много странни съвпадения могат да бъдат намерени между „тези междинни звена"... наричани „мета-елементи" или елементоиди, и тези, които Окултната Наука нарича свои Ноумени, Съзнателни Разуми и Управници на тези групи Монади и Атоми. Но това би ни отвело твърде далеч. Ще се задо​волим да констатираме признанието на факта, че:
„Това отклонение от абсолютната еднородност би трябвало да задвижи строежа на тези молекули или агрегати на материята, които наричаме елементи, и може би ще бъде по-ясно, ако се пренесем мислено в най-ранната зора на нашата материална Вселена и пред Лика на Великата Тайна се постараем да разгледаме процеса на еволюция на елементите".
Така накрая науката в лицето на своите най-велики представи​тели, с цел да стане по-разбираема за непосветените, започва да използва фразеологията на древните Адепти (като Роджър Бейкън) и се връща към „Протила". Всичко това дава надежди и е много​значително, като „знамение на времето".
Наистина тези „знамения" са многобройни и техният брой про​дължава да расте ежедневно, но няма сред тях по-значителни от тези, които приведохме току-що. Тъй като сега пропастта между Окултните „суеверни и ненаучни" учения и ученията на „точната" наука е напълно съединена с мост и поне един от изтъкнатите съвре​менни химици е встъпил в областта на безграничните възможности на Окултизма. Всяка нова крачка, която той прави, ще го приближа​ва все повече към този тайнствен Център, от който се излъчват безбройни пътища, водещи от Духа в Материята, които превръщат Боговете и живите Монади в хора и чувстваща Природа.
Но ние имаме какво да кажем повече по този въпрос в следващия раздел.
 РАЗДЕЛ IX
БЪДЕЩАТА СИЛА НЕЙНИТЕ ВЪЗМОЖНОСТИ И НЕВЪЗМОЖНОСТИ
Можем ли да твърдим, че Силата е „движеща се Материя" или „Материя в движение" и проявление на Енергията или че Мате​рията и Силата са феноменални, диференцирани аспекти на един​на, първична, недиференцирана Космическа Субстанция?
Този въпрос се поставя във връзка със Стансата, където се говори за Фохат и неговите „Седем Братя или Синове", с други думи, за причината и следствията на Космическото Електричество -Братята или Синовете на окултен език означават седемте първични сили на Електричеството, което е достъпно за физиците само в не​говите чисто феноменални и най-груби проявления в космически и (в частност) в земен план. Те включват освен другите неща Звука, Светлината, Цвета и т.н. Какво ни казва науката за тези „Сили"? Звукът, казва тя, е усещане, предизвиквано от въздействието на ат​мосферните молекули върху барабанчето на ухото, което, пораж​дайки най-фини колебания в слуховия апарат, предава техните вибрации на мозъка. Светлината е усещане, предизвиквано от въздействието на неуловимо фини вибрации на ефира върху очната ретина.
Същото казваме и ние. Но това са просто следствия, предизви​кани в нашата атмосфера и в това, което е в непосредствен допир с нея, с една дума, всичко, което фактически влиза в пределите на нашето земно съзнание. Юпитер Рluvius е изпращал своя символ в капките на дъжда или водата, която, както твърдят, се състои от два „елемента", разделяни и отново събирани от химията. Съставните молекули се намират в нейна власт, но атомите все още й се из​плъзват. Окултизмът вижда във всички тези сили и прояви стълба, долните стъпала на която принадлежат на екзотеричната физика, а горните се издигат до тази жива, разумна и невидима мощ, която като правило се явява незаинтересувана Причина, а в изключителни случаи - съзнателна Причина на феномените, породени от чувствата и установени под формата на един или друг закон на Природата.
Ние твърдим, че Звукът е преди всичко страшна окултна сила, че това е изумителна сила, която не би могло да уравновеси цялото електричество, получено от милиони Ниагари, дори и в най-малката й потенциалност, ако тя е насочена с Окултно Знание. Звукът може да бъде произведен с такова свойство, че Хеопсовата пирамида би се вдигнала във въздуха или умиращият (по-скоро човек при по​следното си издихание) би бил съживен и изпълнен с нова енергия и сила.
Тъй като звукът поражда или по-скоро привлича в едно елемен​тите, които пораждат озон, чието приготвяне излиза извън преде​лите на химията и е в пределите на алхимията. Той може дори да възкреси човека или животното, астралното или „жизненото тяло" на които още не се е отделило безвъзвратно от физическото тяло като следствие на разкъсването на магнетичната или одическа нишка. Може да се допусне и да се повярва, че писателката, която три пъти е спасена от смърт чрез тази сила, може би разбира нещо от тези въпроси.
И ако всичко това изглежда толкова ненаучно, че дори не заслу​жава да бъде отбелязано, тогава нека науката да обясни на какви механични и физични закони, които са й известни, се опират не​отдавна демонстрираните феномени на така наречения двигател на Кили (Кееly's Motor). Какво е това, което действа като страшен възбудител на невидима, но ужасяваща сила, която не само е способна да приведе в движение машина от 25 конски сили, но дори е била използвана за повдигането на самата машина. При това ефектът се постига просто като се прокара лък по камертон, както беше повторно доказано. Ефирната сила, открита от Джон Уоръл Кили от Филаделфия, добре известен в Америка и Европа, не е халюцинация. Независимо от несполуките му при нейното изпол​зване (неуспех, подсказан и твърдян от някои окултисти от самото начало), феномените, демонстрирани от изследователя в течение на последните няколко години, са изумителни, почти граничещи с чудо не в смисъл на свръхестественото
, а в смисъл на свръхчовешкото. Ако успехът на Кили не бе осуетен, той би могъл в течение на няколко секунди да разложи цяла армия на атоми така лесно, както е довел до това състояние мъртвия бик.
Молим читателя да обърне сериозно внимание на тази новоот​крита мощ, която изследователят е нарекъл интерефирна Сила.
Според скромното мнение на окултистите, така както и на него​вите най-близки приятели, Кили е бил и сега още се намира на прага на една от най-великите тайни на Вселената - тази, на която се крепи цялата тайна на физичните сили и езотеричното значение на сим​вола „Световно Яйце". Окултната философия, разглеждаща прояве​ния и непроявения Космос като ЕДИНСТВО, символизира идейната представа на първия с това „Златно Яйце", имащо два полюса. По​ложителният полюс действа в проявения свят на материята, докато отрицателният се губи в непознаваемата Абсолютност Sat-Битие
 Дали това се съгласува с философията на г-н Кили не можем да кажем, а освен това няма и голямо значение. Въпреки това неговите мисли за ефирно-материалния строеж на Вселената удивително си приличат с нашите, като в някои отношения са почти тъждествени. Ето какво казва той в талантлив очерк, съставен от г-жа Блумфилд-Мур, една богата и известна американка, чиито непрестанни усилия за търсене на истината никога няма да бъдат достатъчно оценени:
„Г-н Кили, обяснявайки работата на своята машина, казва: „При проектирането на всяка машина, построена до днес, никога не е бил открит метод за намиране на неутралния център. Ако това беше направено, трудностите на търсещите „перпетуум-мобиле" биха свършили и този проблем би станал установен и действащ факт. Предварителен импулс от няколко фута би бил достатъчен, за да приведе такава машина в движение и да я накара да действа в продължение на векове. Замисляйки своята вибрационна машина, аз не търсех достигане на постоянно движение, а установих кръговрат, действително имащ неутрален център, който се намира в такова положение, че може да бъде възбуждан от моя вибрационен ефир и докато се намира под въздействието на посочената субстан​ция, той на практика е машина, която не е зависима от масата (или земното кълбо
), което се дължи на забележителната скорост на вибрационния кръговрат. Въпреки това, независимо от нейното съ​вършенство, тя се нуждае от захранване с вибрационен ефир, за да се направи от нея независим двигател... Всички конструкции изискват основа, устойчивостта на която би съответствала на масата, която те поддържат, но основите на Вселената почиват на точката на пустота, значително по-малка, отколкото е молекулата, или (за да изразим по-добре тази истина) на интерефирна точка, но за раз​бирането на това понятие се изисква безграничен ум. Да се погледне в дълбините на ефирния център, е равносилно на търсенето на предел в обширното пространство на небесния ефир само с тази разлика, че „едното е положително поле, докато другото е отри​цателно поле".
Именно това е, както лесно може да се види, Източната Доктрина. Интерефирната точка на г-н Кили е Лайа-точката на окултистите, но това все пак не изисква „безграничен ум, за да бъде разбрано", а само особена интуиция и способност да се проследи нейното скрито място в този свят на Материята. Разбира се, центърът Лайа не може да бъде създаден, но интерпланетен вакуум може да се образува, както е доказано с проявяването на звуци на камбанки в пространството. Въпреки това г-н Кили говори като несъзнателен окултист, когато отбелязва в своята теория на планетното равно​весие (suspension):
„Що се отнася до обема на планетите, бихме искали да попитаме как от гледна точка на науката може да съществува огромната раз​лика в обема на планетите без нарушаване на хармоничното дей​ствие, което винаги ги е характеризирало. Аз мога да отговоря по подходящ начин на този въпрос само като приложа последователен анализ, започвайки с въртящите се ефирни центрове, установени от Създателя
, с тяхната притегателна или акумулираща сила. Ако вие попитате що за сила е тази, която дава на всеки ефирен атом неговата непостижима скорост на въртене (или начален импулс), аз ще трябва да отговоря, че нито един човешки ум никога не ще бъде в състояние да разбере това. Философията на акумулацията е цялостно доказа​телство, че подобна мощ е била дадена. Площта (ако можем така да се изразим) на подобен атом, проявява по отношение на прите​гателните или магнитните, избирателните или устремяващите фак​тори цялата поглъщаща сила и цялата сила на съпротивление, които характеризират планетата с най-голяма величина - следователно с продължаването на акумулацията пълното равновесие остава съ​щото. След като този малък център се е установил, силата, която би била необходима за неговото преместване, трябва да е толкова огромна, колкото и за преместването на най-голямата планета. Когато този атомен неутрален център се измества, планетата трябва да го следва. Неутралният център носи пълната тежест на акуму​лацията от самото начало и остава същият, завинаги уравновесен, във вечното пространство".
Кили илюстрира своята идея за „неутралния център" по следния начин:
„Да си представим, че след акумулацията на планета с произ​волен диаметър, да кажем приблизително 20 000 мили (размерът няма никакво отношение към въпроса), стане някакво изместване на целия материал (с изключение на кората, дебела 5000 мили), което оставя празнота между кората и центъра с размер на обикновена билярдна топка. За да се приведе в движение тази малка маса, би била нужна сила толкова огромна, колкото и за преместването на обвивката от 5000 мили дебелина. Освен това тази малка централна маса би поддържала вечно тежестта на тази кора, като я удържа на равно разстояние, и не би съществувала обратна сила, колкото и да е голяма, която би могла да ги накара да се допрат. Въображението е разтърсено пред гледката на огромния товар, натрупан върху тази точка на центъра, където теглото изчезва... Ето какво разбираме под термина „неутрален център"."
И това е, което окултистът разбира като Лайа-център.
Гореказаното е обявено от много хора за „ненаучно". Но „не-научно" е всичко, което не е утвърдено от физичната наука и не се придържа към нейните строго правоверни пътища. Ако обяснението, дадено от самия изобретател, не бъде прието (неговите обяснения са напълно ортодоксални от духовна и окултна гледна точка, а не от тази на материалистичната, спекулативна наука, наричана точна), какво може да възрази науката на вече демонстрираните факти, които повече не могат да се отричат? Окултната философия издава някои от своите най-важни и съществени тайни. Тя ги отронва като скъ​поценни бисери, една след друга, на голямо разстояние, и то само когато я подтиква към това еволюционната вълна на прилива, носеща човечеството бавно и в безмълвие, но неотклонно към зората на Шестата Раса на човечеството. След като тези тайни излязат изпод вярната защита на техните законни наследници и пазители, те пре​стават да са окултни, превръщат се във всеобщо достояние и трябва да се подложат на риска да станат по-скоро проклятие, отколкото благоговение в ръцете на себелюбивите - Каините на човечеството. Въпреки това, когато се раждат личности, подобни на изобретателя на ефирната сила, хора с особени умствени и психични способнос​ти
, на тях обикновено по-често им помагат, отколкото да ги оставят да вървят без помощ и сами да си пробиват път - ако бъдат пре​доставени на своите собствени сили, те скоро стават жертва на мъ​ченичеството или плячка на недобросъвестни спекуланти. Но на тях им помагат само при условие, че няма да станат (съзнателно или несъзнателно) допълнителна заплаха за своя век - опасност за бедните, ежедневно принасяни в жертва от по-малко богатите на най-богатите
. Това изисква кратко отстъпление и пояснение.
Преди около дванадесет години, по време на стогодишната из​ложба във Филаделфия, авторката, отстъпвайки пред настойчивите молби на един теософ (един от ранните почитатели на г-н Кили), му повторила това, което е чула от източника, в чийто авторитет тя никога не се е съмнявала.
Беше казано, че изобретателят на „Само-Двигателя" е на езика на кабалистите „природен магьосник", че той е бил и ще остане в неведение относно пълния размер на своите сили и ще усвои само тези, които е намерил и установил в своята собствена природа – първо, защото, приписвайки намереното на погрешен източник, той никога не би могъл да им даде пълно развитие; второ, защото е било свръх силите му да предаде на другите това, което е било вродена способност в неговата особена природа. Следователно цялата тайна не би могла да се предаде на никого за постоянно практическо и целево използване
.
Индивидите, родени с такава способност, не са толкова малко. Причината да не се чува за тях по-често се крие във факта, че те почти винаги живеят и умират в пълно неведение за притежаваните анормални сили. Г-н Кили притежава сили, които се наричат анормални, само защото за тях също толкова малко знаят в наши дни, колкото са знаели за циркулацията на кръвта до времената на Харвей. Кръвта е съществувала и е циркулирала в първия човек, роден от жена, така както тя действа и сега - по същия начин е съществувал и съществува в човека принцип, който може да контролира и насочва ефирната вибрационна Сила. Той съществу​ва във всички тези смъртни, вътрешната същност на които изначално е свързана (по силата на техния непосредствен про​изход) с тази група на Дхиан-Коганите, които наричат „Първо-родени от Ефира". Човечеството, разглеждано от психична гледна точка, се подразделя на различни групи, като всяка група е свързана с една от групите на Дхиан-Коганите, първоначално създали психическия човек - (вж. параграфи 1, 2, 3, 4, 5 в Коментарите на Станса VII). Кили е много облагодетелстван от съдбата в това отношение и (бидейки освен психичен феномен още и гений в механиката) може да достигне най-поразителни резултати. Той вече достигна някои - повече надали друг смъртен на нашия век, който не е посветен в заключителните Мистерии, би могъл да постигне. Това, което той е извършил, както справедливо казват неговите приятели, е напълно достатъчно, „за да бъдат разрушени с чука на науката идолите на науката" - идоли на материята на глинени крака. Авторката нито за минута няма намерение да противоречи на г-жа Блумфилд-Мур, когато тя в своята брошура „Психична Сила и Ефирна Сила" твърди, че г-н Кили, като философ:
„е достатъчно висок по дух, достатъчно мъдър и велик в своето мъжество, за да преодолее всички трудности и да застане накрая пред лицето на света като най-велик изобретател и изследовател".

Тя пише също така:
„Ако Кили се беше ограничил дори само с това, че е извел учените от мрачните области, където те напредват чрез опипване, в открития простор на стихийната сила, където привличането и сцеплението са разтревожени в своите убежища и са привлечени към употреба и където от единното начало блика безкрайна енергия под различни форми, той би достигнал безсмъртна слава. Ако той докаже, с цел да разруши материализма, че Вселената е одушевена от тайнствен принцип, на който материята, колкото и да е органи​зирана, е напълно подчинена, той ще е най-великият духовен бла​годетел на нашата раса, превъзхождащ всички, които някога е виж​дал нашият съвременен свят. Ако му се удаде при лечение на болест да замени с някакви по-фини сили на природата тези грубо мате​риални въздействия, които са изпратили в гробищата по-голямо количество хора, отколкото войната, чумата и гладът взети заедно, той ще заслужи и ще получи благодарността на човечеството. Всичко това и много повече ще извърши Кили, ако той и тези, които са следили неговия напредък ден след ден, в течение на много години, не са нетърпеливи в своите очаквания".
Същата особа в своя памфлет „Кее1у's Secrets"
 цитира следната извадка от статия, написана в „Тheosophist" преди няколко години от авторката на този том:
„Автор № 5 от памфлетите, издадени от Теософското издател​ско дружество под заглавие: „Какво е Материя и какво е Сила", казва: „Учените току-що са открили „четвъртото състояние на ма​терията", докато окултистите преди векове са проникнали зад пределите на шестото, и поради това те не допускат, а знаят за съществуването на седмото и последно". Това знание съдържа една от тайните на така наречената „сложна тайна на Кили". Мнозина вече знаят, че неговата тайна съдържа „увеличение на енергията", изолиране на ефира и използване на динасферичната сила в ме​ханиката".
Неговият неуспех да доведе своите открития до логичен завър​шек е несъмнен за окултистите именно защото откритието на Кили би довело до овладяване на една от най-окултните тайни - тайна, която никога не може да бъде дадена за владеене от масите. Но за това ще говорим по-подробно нататък. Дори при всички условни ограничения това откритие може да се окаже във висша степен благодетелно, тъй като:
„Крачка след крачка, с търпелива настойчивост, която след време ще бъде оценена от света, този човек гений е правил своите изследвания, преодолявайки огромни трудности, непрестанно за​ставащи на пътя му, които са изглеждали за всички (освен за него) непреодолими прегради за по-нататъшен напредък. Никога пръстът на съдбата не е показвал така определено часа, когато всичко се подготвя за проявяването на новия вид сила, очаквана от човечес​твото. Природата, винаги неохотно издаваща своите тайни, се вслушва в изискването, което й предявява нейната повелителка Необходимостта. Въглещните залежи на планетата не ще смогнат за дълго време да задоволят растящите потребности от въглища. Парата достигна своя краен предел на сила и не отговаря на нуждите на века. Парата знае, че дните й са преброени. Електричеството чака, затаило дъх, приближаването на своята сестра помощничка. Въздушните кораби стоят, така да се каже, на котва, очаквайки си​лата, която ще направи въздухоплаването нещо по-голямо от една мечта. Така лесно, както хората контактуват чрез телефона от вкъщи със своите кантори, така и жителите на отделните континенти ще говорят през океаните. Въображението като че ли се парализира, когато се опитва да предвиди великите резултати, които ще даде това чудесно откритие, когато се приложи към изкуството и меха​никата. Динасферичната сила, овладявайки престола, от който тя ще измести парата, ще управлява света с такава мощ в интерес на цивилизацията, че нито един пределен ум не ще може да отчете всички последствия. Лоренц Олифант в своя предговор към „Научна Религия" казва: „Зората на новото морално бъдеще започва да треп​ти над човешката раса - от която тя без съмнение много се нуждае". По никакъв друг начин не би могло да започне това ново морално бъдеще така широко и така универсално, както ако динасферичната сила получи приложение за благите цели на живота".
Окултистите са готови да признаят това заедно с красноречивия писател. Молекулярната вибрация без съмнение е „законно поле за изследванията на Кили" и създадените от него открития ще бъдат признати за превъзходни - но само в неговите ръце и чрез неговото посредничество. Засега светът ще получи това, което е безопасно да му се довери. Истината за това твърдение, изглежда, още не е осъзната от самия изобретател, след като той изразява пълна увереност, че ще изпълни всичко, което е обещал, и че след това ще го предостави на света, но тази истина ще застане пред него, и то в недалечно бъдеще. Казаното от Кили по повод на неговата работа е съществено доказателство за това.
„Наблюдавайки действието на моята машина, посетителят, ако иска да получи дори приблизителна представа за нейния modus
operandi, трябва да отхвърли всяка мисъл за машините, действащи на принципа на налягането и задвижването чрез разширяване на парата или друг аналогичен газ, който се удря в препятствие, каквото е буталото в парната машина. Моята машина няма нито бутало, нито ексцентрици, също както няма и следа от наля​гане, създавано в машината, каквито и да са нейните размери или обем. Моята система във всичките й части и подробности, както в развитието на моята сила, така и във всеки начин на нейното при​лагане, почива и се основава на симпатическата вибрация. По никакъв друг начин не е възможно да се пробуди или развие моята сила и също така би било невъзможно да се приведе в движение моята машина на друг принцип... Въпреки това тази система е правилна и занапред всички мои операции ще се водят по този начин, т.е. моята сила ще се ражда, моята машина ще се привежда в дви​жение, моето оръдие ще действа посредством жица. Само след много години неуморен труд и почти безбройни опити, изискващи построяване на голямо количество най-странни механични съоръ​жения и внимателно изследване и изучаване на феноменалните свойства на субстанцията „ефир", направени рег зе, бих могъл да мина без сложния механизъм и да достигна, както твърдя, овладя​ването на най-фината и страшна сила, с която оперирам."
Подчертаните от нас места имат пряко отношение към окултната страна на приложението на вибрационната Сила, която Кили нарича „симпатическа вибрация". „Жицата" обаче е крачка назад или надолу от чисто ефирния план към земния. Изобретателят е направил чудеса (думата „чудеса" не е твърде силна), действайки само чрез интер-ефирната Сила, пети и шести принцип на Акаша. Започвайки с ге​нератора (парния котел) с шест фута дължина, той стигнал до такъв, който бил не по-голям от старовремски сребърен часовник, а това вече само по себе си представлява чудо на гения на механиката, но не на духовния гений. Както прекрасно е било казано от неговата голяма покровителка и защитница г-жа Блумфилд-Мур:
„Двата вида сили, над които е правил опити, и феномените, които ги съпровождат, са антитези една на друга".
Едната сила е била раждана от него и действала чрез него. Никой от онези, които биха повторили това, което той е направил, не биха могли да получат същите резултати, тъй като при това е действал ефирът на Кили, докато ефирът на Смит или Браун завинаги би останал без резултат. Затруднението на Кили е било досега именно в това, че той не е могъл да създаде машина, която да развие и регулира силата без намесата на „волевата сила" или личното въздействие на оператора, съзнателно или несъзнателно. В това той не е имал успех, тъй като никой освен него не е могъл да приведе в действие неговата машина. От окултна гледна точка това е било много по-голямо постижение, отколкото „успехът", който той е очак​вал от своята жица, но резултатите, получени от цети и шести план на ефирната или астралната сила, никога няма да бъдат допуснати да служат за комерчески цели и пътища за напредък. Организмът на Кили е непосредствено свързан с проявата на неговите забеле​жителни резултати и това се доказва от следното твърдение, напра​вено от едно лице, отблизо познаващо великия изобретател:
„Веднъж акционерите на „Кее1у's Motor Co" поставили един човек в работилницата му с цел да открият неговата тайна. След шест​месечно следене той казал веднъж на Кили: „Сега аз зная как се прави това". Те току-що заедно били сглобили машината и Кили управлявал регулатора, който подавал и прекратявал потока на силата. „Опитайте тогава" - последвал отговор. Човекът завъртял крана и нищо не станало. „Покажете ми отново как го правите" -помолил човекът. Кили се съгласил и механизмът веднага се за​действал. Отново другият опитал, но безрезултатно. Тогава Кили поставил ръката си на рамото му и казал още веднъж да пробва. Той го направил и резултатът бил, че моментално се появил ток".
Този факт, ако е достоверен, решава въпроса.
Казват, че г-н Кили определя електричеството „като известен вид атомична вибрация". Той е напълно прав, но това е електри​чество на земен план и в земни съотношения (корелации). Той изчислява:
Молекулярни вибрации
100 000 000
в секунда
Интермолекулярни
300 000 000
Атомични
900 000 000
Интератомични
2 700 000 000
Ефирни
8 100 000 000
Интерефирни
24 300 000 000
Това потвърждава нашата позиция. Не съществуват вибрации, които могат да се изчислят (дори приблизително) зад пределите на „царството на четвъртия син на Фохат", според окултната тер​минология, или на това движение, което съответства на образуването на лъчистата материя на Крукс, необмислено наречена преди няколко години „четвърто състояние на материята" - на това наше земно кълбо.
Не е трудно да се отговори на въпроса, защо на Кили не е било позволено да престъпи известна граница. Това, което той несъзна​телно е открил, е страшна сидерална (пространствена) сила, из​вестна още на Атлантите и наричана от тях Маш-Мак и на която арийските Риши дават название в своята Астра-Видя, което ние не искаме да издадем. Това е Врил, за който говори Булвер Литон в своето съчинение „Бъдещата Раса" и Врил на всички бъдещи раси на нашето човечеството. Названието Врил може да е измислица, но самата сила е факт, който в Индия предизвиква толкова малко съмнение, колкото и съществуването на самите Риши, тъй като тази Сила е спомената в много езотерични книги.
Това е вибрационна сила, която бидейки насочена против армията чрез Агниратха (монтиран на летящ кораб според инструкциите, намиращи се в Астра-Видя), би превърнала в пепел 100 000 души и слонове така лесно, както и една мъртва мишка. Тя е представена във вид на алегория във Вишну-Пурана, в Рамайяна и други про​изведения, както и в сказанието за мъдреца Капила, „погледът на който превърнал 60 000 синове на цар Сагар в планина от пепел", и тази сила е обяснена в езотеричните трудове, където е наречена Капилакша - Окото на Капила.
Нима тази сатанинска Сила може да се даде на нашето поко​ление като добавка към неговия запас от анархични играчки, известни като меленит, динамичен часовников механизъм, взривяващи се портокали, „кошници с цветя" и други под такива невинни названия? Нима тази разрушителна Сила, която, веднъж попаднала в ръцете на съвременния Атила, кръвожадния анархист, за няколко дни би могла да доведе Европа в нейното примитивно хаотично състояние без нито един останал жител, който да разказва за станалата драма; нима такава Сила може да стане общо достояние на всички хора в еднаква степен?
Това, което вече е постигнал Кили, е изключително велико и забележително. Пред него има достатъчно работа в демонстрирането на неговата нова система, за да „усмири гордостта на учените материалисти, откривайки тези тайни, които лежат зад пределите на света на материята", без да открие, волю-неволю, това на всички. Тъй като, без съмнение, спиритуалистите и психиците, достатъчно добре представени сред европейските армии, биха се оказали пър​вите, които ще изпитат лично върху себе си последствията от раз​криването на подобни тайни. Хиляди сред тях биха се оказали бързо в синия ефир, вероятно с населението на цяла страна за компания, ако подобна сила бъде напълно открита (без дори да бъде изцяло обнародвана). Откритието в цялата му пълнота за няколко хиляди години напред (или дори, да кажем, за стотици хиляди) ще е пре​ждевременно. То ще бъде на посоченото място и в подходящо време само тогава, когато великият ревящ поток на глада, страданията и нискозаплатения труд се отдръпне назад, когато справедливите изисквания на мнозинството бъдат накрая чути и удовлетворени и когато от пролетариата остане само наименованието и утихне острият вопъл за хляб, който действително се носи по целия свят, без да привлича вниманието. Това може да се ускори чрез раз​пространение на образованието и откриване на нови възможности за труд и преселване с по-добри перспективи, отколкото съществу​ват сега (включително и на някакъв нов континент, който може да се появи). Само тогава Двигателят и Силата на Кили, както първо​начално са се представяли на него самия и на неговите приятели, ще се търсят, тъй като тогава те ще бъдат по-необходими на бедните, отколкото на богатите.
Засега силата, открита от него, ще работи чрез проводници и ако му се удаде, това ще е достатъчно, за да бъде обявен за велик изобретател на нашата епоха.
Това, което г-н Кили говори за Звука и Цвета, е също правилно от окултна гледна точка. Вслушайте се в неговите думи, както ако той беше питомец на „Боговете Разобличители" и е потапял своя поглед в продължение на целия си живот в дълбините на Отеца-Майка Ефир.
Сравнявайки разредеността на атмосферата с разредеността на ефирните изтичания, получени чрез изобретения от него начин за раздробяване на молекулите на въздуха с помощта на вибрациите, Кили казва:
„Това е като преграда по отношение на водорода. Молекуляр​ното раздробяване на въздуха ни води само до първото подразделение; интермолекулярното - към второто; атомното - към третото; интератомното - към четвъртото; ефирното - към петото; и интер-ефирното - към шестото подразделение или към положителното съединение със светоносния ефир
. В „увода" аз приведох доводи, че това е вибрираща обвивка на всички атоми. В моето определение за атома не се ограничавам с шестото подразделение, където този светоносен ефир се образува в своя груб вид, както доказват моите изследвания
. Възможно е тази мисъл да бъде обявена от физиците на нашето време за измислица на необуздано въображение. Въз​можно е с времето тази теория да получи осветляване, което ще открои нейната простота за научно изследване. Засега аз мога само да я сравня с планета в тъмно пространство, където светлината на слънцето на науката още не е проникнала... Твърдя, че звукът, както и миризмата са реална субстанция, с неподозирана разреденост, излизаща от тялото, в което тя е била предизвикана чрез външно въздействие и изхвърляща абсолютни частици материя, интератом-ни частици със скорост 1120 фута в секунда (20 000 в пустота). Излъчената субстанция е част, трошичка от цялата активизирана маса и ако (масата) постоянно се поддържа в подобно състояние, в течение на определен цикъл от време тя би била напълно погълната от атмосферата или по-точно би преминала от атмосферата в по-висока степен на разреденост, съответстваща на условията на под​разделението, което обуславя нейното освобождаване от тялото, в което е заключена... Звуците, издавани от камертоните (вибрационни вилки), разположени така, че да предизвикват ефирни акорди, раз​сейват своите (сложни) тонове и проникват напълно във всички суб​станции, които попадат в сферата на тяхното атомично бомбарди​ране. Ударът на камбаната в пустота освобождава тези атоми със същата скорост и обем, както и ударът в открита въздушна среда, и ако вибрациите на камбаната се поддържат непрекъснато в течение на няколко милиона столетия, тя би се върнала към своя първо​начален елемент. Ако стаята е херметично затворена и достатъчно здрава, обемът на пустотата, който е около камбаната, би се оказал под налягане няколко хиляди фунта на квадратен дюйм вследствие на образувалата се разредена субстанция. Според мен звукът (точно дефиниран) е нарушение на атомичното равновесие, предизвикващо разделяне на истинските атомични телца (частици), като при това субстанцията, освободена по този начин, би трябвало да принадлежи към известен вид ефирен ток. При такива условия ще бъде ли не​разумно предположението, че ако този ток се поддържа и тялото губи по този начин своя елемент, с течение на времето то ще изчезне напълно? Всички тела първоначално са създадени от този силно разреден ефир, независимо дали е животно, растение или минерал, и те се връщат към своето високогазообразно състояние само след като бъдат приведени в състояние на диференциално равновесие... Що се отнася до миризмата, можем да получим някаква определена представа за нейната извънредна, забележителна разреденост, ако вземем предвид, че обширно пространство на атмосферата може да се проникне за дълги години от една прашинка мускус, която, ако се претегли след този дълъг промеждутък от време, няма да отбележи чувствително намаляване на теглото. Големият парадокс по отношение изтичането на благовонните частици се състои в това, че те могат да бъдат удържани в стъклен съд! Ние имаме тук суб​станция с много по-голяма разреденост, отколкото стъклото, което я съдържа, и въпреки това тя не може да се измъкне. Това е като сито с дупчици, достатъчно големи, за да пропуснат камъчета, и в същото време удържащи финия пясък, който не може да се изсипе - фактически това е молекулярен съд, съдържащ атомична субстан​ция. Този проблем би смутил всеки, който би се спрял пред неговото признаване. Но колкото и безкрайно разредена да е миризмата, тя е много груба в сравнение със субстанцията на подразделението, което управлява - магнетичния ток (ток на симпатия, ако искате така го наречете). Това подразделение следва веднага след звука, но е по​виеше от него. Действието на изтичане на магнита съвпада донякъде с възприемащата и разпределящата част на човешкия мозък, който постоянно отдава все по-малка пропорция от получаваното коли​чество. Това е велик пример за контрол на ума над материята, който постоянно износва физическото дотогава, докато не настъпи раз​падане. Магнитът губи своята сила в същата пропорция и става инер​тен. Ако отношенията, съществуващи между ума и материята, биха могли да се изравнят и запазят в този вид, ние бихме живели в нашето физическо състояние вечно, тъй като не би имало физическо износ​ване. Но това физическо износване води до своя логичен завършек, към източник на много по-високо развитие - т.е. към освобождаване на чистия ефир от грубо молекулярното, което според мен е твърде желателно".

Може да се отбележи, че с изключение на някои малки разми-навания нито един адепт или алхимик не би могъл по-добре да обясни тези теории от гледна точка на съвременната наука, колкото и да протестира последната против тези нови възгледи. Във всич​ките си основни принципи, ако не и в детайли, това е чист Окултизъм и освен това е съвременна натуралистична философия.
Каква е тази нова Сила (ако науката не предпочете да й даде друго наименование), действията на която са неоспорими - както това е признато от няколко естественици и физици, посетили лабо​раторията на Кили и лично засвидетелствали произведените от него поразяващи действия? Какво е това? Не е ли „вид движение" в пу​стота, тъй като няма Материя за неговото пораждане, с изключение на Звука - друг „вид движение", чувство, предизвикано подобно на цвета от вибрации? Ние напълно вярваме в тези вибрации като в най-близка и непосредствена причина за всички подобни възприятия, но отхвърляме едностранната научна теория, че няма друг фактор, който може да се разглежда като че е извън нас, с изключение на ефирните и атмосферните вибрации.
В дадения случай американските субстанциалисти, макар и да са твърде антропоморфични и материали етични в своите виждания, за да могат последните да бъдат приети от окултистите, не грешат, когато възразяват на г-жа М. С. Орган, доктор по медицина, че:
„В обектите, отнасящи се по своя строеж към нервите, провеж​дащи животинските усещания, трябва да съществуват свойства по​ложителни и съществени, без които не може да има възприятие. Никакво впечатление не може да се произведе на мозъка, нервите или ума - никакъв стимул за действие, - ако няма действено и непо​средствено предаване на субстанциална сила. („Субстанциална", разбира се, доколкото тя се явява такава в обикновения смисъл на думата в тази Вселена на Илюзията и Майа, а не в действителност.) Тази Сила може да е най-фина и най-високо нематериална Същност (?). Въпреки това тя трябва да съществува, тъй като нито едно се​тиво, нито един елемент или способност на човешкото същество не може да получи възприятие или стимул за действие, ако някаква субстанциална сила не влиза в съприкосновение с него. Това е основен закон, обхващащ целия органичен и умствен свят. В истин​ски философски смисъл не съществува такова нещо като незави​симото действие, тъй като всяка сила или субстанция се намира в съотношение с друга сила или субстанция. Ние можем със същата вероятност и основание да твърдим, че нито една субстанция не притежава присъщите й вкусови свойства или някакво обонятелно свойство - че вкусът и обонянието са просто усещания, предизвикани от вибрации, и (следователно) са само илюзия на животинските въз​приятия".
Съществуват множество трансцедентални причини, приведени в движение (така да се каже) при произвеждането на тези фено​мени, които надхвърлят нашето тясно поле на познание и могат да бъдат разбрани и проследени до своя източник само от духовните способности на Адепта. Те, както ги пояснява Асклепий на Царя, са „невеществени веществености", подобно на тези, които се появяват в огледалото, и онези „абстрактни форми", които виждаме, чуваме и миришем в нашите сънища и видения. Какво отношение имат към тях „видовете движение", светлината и ефирът? Ние ги виждаме, чуваме, миришем и чувстваме, следователно те за нас са такива реалности в нашите сънища, както и всяко друго нещо на този план на Майа.
РАЗДЕЛ X
ЕЛЕМЕНТИ И АТОМИ
Когато окултистът говори за Елементите и за човешките Съ​щества, живели в онези геологични епохи, продължителността на които е също така невъзможно да се определи (по мнението на един от най-добрите геолози на Англия)
, както и природата на Мате​рията, това е, защото той знае за какво говори. Когато казва „Човек и Елементи", той няма предвид човека в сегашния му физиологичен и антропоморфичен вид, нито атомите на елементите (тези хипоте​тични концепции, олицетворени абстракции на Материята в нейното силно разредено състояние, съществуващи сега в умовете на уче​ните), нито сложните Елементи на древността. В Окултизма думата Елемент винаги означава рудимент. Когато казваме „Елементарен човек", ние разбираме или предварителна, начална скица на човека в неговото незавършено и неразвито състояние, т.е. в този вид, който се намира сега в латентно състояние във физическия човек в течение на неговия живот и приема облик само в конкретни случаи и при известни условия, или тази форма, която за известно време наджи​вява материалното тяло и е по-известна като Елементарни (Е1етеп-(агу)
. Що се отнася до Елемента, когато този термин се използва в метафизичен смисъл, той означава (за разлика от смъртния) зараж​дащ се Божествен Човек, а във физическа употреба той означава хаотична материя в нейното първично недиференцирано състояние, или в състояние Лайа, вечно и естествено състояние на Субстан​цията, която се диференцира само периодично. По време на тази диференциация Субстанцията се намира действително в неестестве​но състояние - с други думи, тя е само преходна илюзия на чув​ствата.
Що се отнася до така наречените Елементални Атоми, окултистите прилагат към тях този термин в смисъл, аналогичен на онзи, който се дава от индусите на Брама, когато те го наричат Ану, Атом. Всеки Елементален Атом, в търсенето на който не един химик е следвал пътя, сочен от алхимиците, е (по тяхно твърдо убеждение, ако не и по силата на техните знания) Душа, не непременно невъ-плътена Душа, а Джива, както я наричат индусите, център на По​тенциална Жизнеспособност с латентна разумност в нея, а в случай на сложни Души - разумно и действено Съществуване от висша до нисша степен, форма, състояща се от повече или по-малко много​бройни диференциации. За да разбере смисъла на казаното от нас, човек трябва да е метафизик, при това метафизик от Изтока. Всички тези Атоми-Души са диференциации на Единния и се намират в същото отношение към Него, както и Божествената Душа - Будхи към своя вдъхновяващ и неразделен (с нея) Дух, Атма.
Съвременните физици, заимствайки от древните тяхната Ато-мична теория, са забравили един пункт, най-важния в цялата док​трина, т.е. те са получили само черупката и никога няма да са в състояние да получат ядката. Приемайки физичните Атоми, те са изпуснали многозначителния факт, че от Анаксагор и Епикур до римлянина Лукреций и Галилей всички тези философи са вярвали (повече или по-малко) в живоначалните Атоми, а не в невидимите трошички на така наречената „груба" материя. Според тях въртеливото движение е било породено от по-значителни по величина (четете по-божествени и чисти) Атоми, увличащи надолу други Атоми, при което по-леките са били отхвърлени нагоре. В езотеричен смисъл това е вечно цикличната крива на диференцираните Еле​менти, низходяща и възходяща през интерциклични фази на съ​ществуване, докато всеки не достигне своята изходна точка или място на раждане. Тази идея е била толкова метафизична, колкото и физична. Езотеричното тълкуване е включвало Богове или Души под формата на Атоми като причини за всички следствия, предиз​виквани на Земята чрез отделяния от божествените тела
. Нито един древен философ, нито дори еврейски кабалист, никога не е отделял Духа от Материята или Материята от Духа. Всичко се е зараждало в Единния и произлизайки от Него, трябва в крайна сметка да се върне към Единния.
„Светлината става топлина и се уплътнява в огнени частици, които от огнено състояние стават охладени, твърди частици, кръгли и гладки. И това се нарича Душа, заключена в своята обвивка от материя."

Атомите и Душите са били синоними на езика на Посветените. Доктрината за „въртящите се Души" на Гилгул, в която толкова учени евреи са вярвали
, е имала сходно езотерично значение. Учените еврейски посветени никога не са разбирали под Обетована Земя само Палестина, а са имали предвид същата онази Нирвана, както и учените будисти и брамини - Лоното на Вечния ЕДИНЕН, символизирано от Лоното на Авраам и Палестина, заместваща го на Земята.
Несъмнено нито един образован евреин никога не е разбирал в буквален смисъл алегорията, че телата на евреите съдържат в себе си начало на Душата, което, ако тялото е погребано в чужда страна, не може да намери покой, докато тази безсмъртна частица чрез процеса, наричан „въртене на душата", не достигне отново свеще​ната почва на „Обетованата Земя"
. Смисълът на това е очевиден за , окултиста. Предполагало се е, че този процес се е извършвал чрез известен метампсихозис, с който психичната искра е преминавала през птица, животно, риба и през най-малкото насекомо
. Алегория​та има отношение към Атомите на тялото, всеки от които трябва да премине през всички форми, докато всички те не достигнат крайното състояние, което е точка на изходното движение на всеки Атом - неговото първоначално състояние Лайа. Първоначалното значение на Гилгул, или „Въртенето на Душите", е било представа за отново въплъщаващите се Души, или Еgо. „Всички Души отиват в Гилгул", в цикличен или кръгов процес, т.е. всички те преминават по пътеката на цикъла на превъплъщенията. Някои кабалисти тълкуват тази доктрина само в смисъл на особен вид чистилище за душите на грешниците, но това не е правилно.
Преминаването на Душата-Атом „през седемте Планетни По​кои" е имало същия метафизичен и физичен смисъл. Това се е имало предвид, когато се е казвало, че душата се е разтваряла в ефира. Дори Епикур, примерен атеист и материалист, е познавал Древната Мъдрост и толкова е вярвал в нея, че е учел, че Душата (напълно различна от безсмъртния Дух, когато е включена в него в латентно състояние, както и във всяко атомично зърно) е съставена от най-фина и нежна субстанция, състояща се от най-гладки, кръгли и фини атоми
.

Това доказва, че всички древни Посветени (след които е вървяла, повече или по-малко близко, цялата световна древност) са разбирали под термина Атом-Душа, Гений или Ангел, първородения на вечно-скритата Причина на всички причини и в този смисъл техните учения стават разбираеми. Те са схващали (така както и техните после​дователи) съществуването на Богове и Гении, Ангели и Демони не извън и независими от Вселенския Пленум, а вътре в него. Само че този Пленум в течение на жизнените цикли е безграничен. Те са признавали и учели на много от това, на което учи сега съвременната наука, а именно за съществуването на предвечно Световно Вещество или Космическа Субстанция, вечно еднородна, с изключение на времето на нейното периодично съществуване - тогава тя е уни​версално разлята в цялото безкрайно Пространство и се дифе​ренцира, постепенно формирайки от себе си пространствените тела. Те са учели за въртенето на Небесата, за въртенето на Земята, за Хелиоцентричната Система и за вихровите въртения на Атомите, Атоми, представляващи в действителност Души и Съзнания. Тези „Атомисти" са били духовни, във висша степен трансцедентални пантеисти-философи. Никога не биха си представили, нито насън, нито наяве, мисълта за чудовищно несъобразно изчадие, кошмар на нашата съвременна цивилизована раса, т.е. мисълта за не​одушевени, материални и саморъководещи се Атоми, от една страна, и за извънкосмически Бог, от друга.
Може би ще бъде полезно да се обясни какво е била Монадата и какъв е нейният произход според учението на древните Посветени.
Съвременната точна наука, веднага след като е започнала да излиза от детската си възраст, е познала великата (и за нея до това време езотерична) аксиома, че нищо, независимо дали е в духов​ното, психическото или физическото царство на Битието, не е могло да произлезе от нищото. Не съществува причина в проявената Вселена без съответните й следствия в Пространството или във Времето, също както не може да има следствие без съответна първична причина, която сама дължи съществуването си на още по-висока причина. Крайната и Абсолютна Причина завинаги трябва да остане за човека непостижима и безпричинна Причина. Но даже и това не е решение на въпроса и трябва да се разглежда само от висша философска и метафизична гледна точка, иначе по-добре да не се докосваме до този въпрос. Това е абстракция, на предела на която човешкият разум, колкото и да е вещ в метафизичните тънкости, потреперва и изнемогва. Това може да се докаже на всеки европеец, който би поискал да реши проблема за съществуването например чрез статии за вярата на истинския ведантист.
Нека прочете и изучи възвишените учения на Шанкарачаря по въпроса за Душата и Духа и читателят ще разбере това, за което ние тук говорим
.
Докато учат християнина, че човешката Душа е дихание на Бога и че тя е сътворена от Него за вечно съществуване, имайки начало, но нямайки край (поради което никога не може да се нарече вечна), Окултното Учение казва: нищо не е сътворено, всичко само се пре​образява. Нищо не може да прояви себе си в тази Вселена (за​почвайки от небесното тяло и завършвайки със смътната мимолетна мисъл), ако вече не е съществувало във Вселената. Всяко нещо в субективен план е вечно-съществуващо, така както всяко нещо в обективен план е вечно-ставащо - тъй като тук всичко е преходно.
Монадата (наистина „неделимо нещо" по определението на Гул, който не й придавал смисъла, придаван й от нас сега) е представена тук като Атма в съединение с Будхи и висшия Манас. Тази троица е единна и вечна, тъй като двата последни се поглъщат от първия при завършека на целия условен и илюзорен живот. Така Монадата може да се проследи в течение на нейните странствания и смени на пре​ходни обвивки само от началото на първичния стадий на проявената Вселена. По време на Пралайа, междинен период между две Ман-вантари, тя губи своето наименование така, както го губи, когато истинското Единно АЗ на човека се потопява в Браман, в случай на висше Самадхи (състояние Туриа) или крайна Нирвана. Според думите на Шанкара:
„Когато ученикът достигне това първично съзнание на абсолют​ното блаженство, природата на което е Истина и което няма нито форма, нито действие, той напуска това илюзорно тяло, с което се е облякла Атма, така както актьорът отхвърля своята дреха (която е била на него)".
Само Атма е единен, истински и вечен субстрат на всичко, Същност и Абсолютно Знание, Кшетраджна, докато Будхи, По​кров на Анандамайа, е огледало, отразяващо абсолютното блажен​ство, отражение, което още не е освободено от незнание и не е Височайши Дух, тъй като то е подложено на изменение и е духовна модификация на Пракрити, т.е. следствие. Сега, когато е издадена уточнената версия на Евангелието и най-грубите грешки в превода на старите тълкувания са поправени, може по-добре да се разбере смисълът на първото Послание от Йоан - гл. 5, стих 6: „Духът свидетелства за Него, защото Духът е истина".
 Следващите думи в изопачения превод, отнасящи се до „тримата свидетели", тълку​вани досега като „Отец, Слово и Светия Дух", много ясно подчер​тават истинската мисъл на автора и по този начин още по-убеди​телно отъждествяват неговото учение с това на Шанкарачаря. Тъй като какво може да означава фразата „три свидетелстват... Дух, Вода и Кръв", ако това няма отношение и връзка с по-философското твърдение на великия Учител на Веданта, който, говорейки за по​кровите (принципите в човека) Дживи, Виджнанамай и пр., които в своите физически прояви са „Вода и Кръв" или Живот, добавя, че само Атма-Духът остава след отхвърлянето на покровите и че той е Единствен Свидетел или синтезирано единство. По-малко духовната и философска школа, приемаща само Троицата, е направила трима свидетели от „един", като го е съединила по този начин повече със Земята, отколкото с Небето. В Езотеричната Философия Духът се нарича „Единен Свидетел" и в същото време, докато той почива в Девачана, за него се говори като за „Трима Свидетели на Карма".
Ако Атма, нашият седми принцип, е тъждествен с Духа на Все​лената и човек е единен с него в своята същност, то какво е тогава Монадата? Тя е тази еднородна искра, която проблясва в милиони лъчи от Първоначалните Седем (за тези Седем ще се говори по-късно). Това е ИСКРА, ИЗЛЯЗЛА ОТ НЕСЪТВОРЕНИЯ ЛЪЧ -тайна. В езотеричния и дори в екзотеричния северен будизъм - Ади-Буда (Чоги Дангпа Санг), Единното Непознаваемо, без начало и без край, тъждествено с Парабраман и Ейн-Соф, проявява светещ Лъч от своята Тъма.
Това е Логосът, Първият или Ваджрадхара, Височайшият Буда, наричан също така Дорджечанг. Като Властелин на всички Тайни, Той не може да се проявява, но изпраща в проявения свят своето Сърце - „Диамантено Сърце", Ваджрасатва или Дорджесемпа. Това е Вторият Логос на творението, от който излизат седем (екзотерично пет) Дхиани-Буди, наричани Анупадака, „нямащи родители". Тези Буди са първоначалните Монади от Света на Безтелесното Битие, Света на Арупа (където разумът, само на този план, няма нито облик, нито име в екзотеричната система), които имат свои седем опре​делени имена в Езотеричната Философия. Тези Дхиани-Буди проявя​ват или създават от самите себе си, с помощта на Дхиана, небесни Същности - свръхчовешки Бодхисатви. Тези Бодхисатви, въплъ-щавайки се в началото на всеки човешки цикъл на Земята като смъртни хора, стават понякога, благодарение на своите лични за​слуги, Бодхисатви сред Синовете на Човечеството, след което те могат отново да се появят като Мануши-Буди или човешки Буди. Анупадаките или Дхиани-Будите по този начин са тъждествени с Манасапутра на брамините, Синове, родени от Разума - Брами или всеки от останалите два Ипостаса на Тримурти, а също така са тъждествени с Риши и Праджапати. В Анугита има текст, който при езотеричен прочит ясно показва, макар и под друг аспект, същата тази идея и система. Той гласи:
„Каквито и да са в този свят същностите, подвижни или непод​вижни, те първи подлежат на разложение (по време на Пралайа); следващи ще бъдат образуванията от стихии (от които е сформирана видимата Вселена) и (след) тези образувания (развити същности) -всичките елементи. Такава е възходящата градация сред същностите. Богове, Хора, Гандхарви, Пишача, Асури, Ракшаса, всички те са сътворени от Природата (Свабхава или Пракрити, пластичната Природа), но не чрез действие и причина (не физическа причина). Тези Брамини (Риши, Праджапати?), творци на света, се раждат тук (на Земята) отново и отново. И всичко, което се ражда от тях, се разлага в нужното време на тези пет велики елемента (петте или по​точно седемте Дхиани-Буди - също така се наричат „Елементи" на човечеството) подобно на вълните в океана... Тези велики Елементи във всички отношения са по-горе от елементите, образуващи света (грубите елементи). Този, който е освободен от тези пет елемента (Танматри)
, достига височайшата цел. Властелинът Праджапати (Брама) е сътворил всичко това само с Разум (чрез Дхиана) или отвлечено съзерцание и мистични сили, подобно на Дхиани-Бу-дите"
.
Оттук се вижда, че тези Брамини са тъждествени със земните Бодхисатви на небесните Дхиани-Буди. И едните, и другите, като първоначални, разумни „Елементи", стават Творци или Породите-ли на Монадите, на които е предопределено да станат хора в този цикъл, след което те еволюират, или така да се каже, се разгръщат в своите собствени Същности като Бодхисатви или Брамини на Небесата и Земята, за да станат накрая обикновени хора. „Твор​ците на света се раждат тук, на Земята, отново и отново", наистина! В северната будистка система или в народната екзотерична религия се казва, че всеки Буда, проповядвайки Благия Закон на Земята, се проявява едновременно в три свята: в Безформения Свят като Дхиани-Буда, в Света на Формите като Бодхисатва и в Света на Желанията, в нисшия или нашия Свят, като човек. Езотерично обаче учението е по-различно. Божествената, чисто Ади-Будхическа Мо-нада се проявява като Вселенски Будхи, Маха-Будхи или Махат във философията на индусите, като духовен, всезнаещ и всемогъщ Корен на Божествения Разум, като Височайша Апima Mundi или Логос. Последният слиза, „подобно на пламък, излизащ от Вечния Огън, Неизменен, без увеличаване или намаляване, вечно същият до края" на цикъла на съществуване и става Вселенски Живот на световен план. От този план на съзнателен Живот се устремяват, подобно на седем огнени езици, Синовете на Светлината, Лотосите на Живота, а след това - Дхиани-Будите на съзерцанието, конкретни форми на своите безформени Отци, Седем Синове на Светлината, които са все още самите себе си, към които може да се приложи браминската мистична фраза: „Ти си То" - Браман. Именно от тези Дхиани-Буди произлизат техните Чхайа или Сенки, Бодхисатви на небесните цар​ства, първообрази на над-земните Бодхисатви и земни Буди и (на​края) хората. Седемте Синове на Светлината също се наричат Звезди.
Звездата, под която се ражда човешката Особа, казва Окултното Учение, завинаги остава нейна звезда в течение на целия цикъл на нейните въплъщения в една Манвантара. Но това не е нейната астрологична звезда. Последната се отнася и е свързана с Лич​ността, а първата - с Индивидуалността. Ангелът на тази звезда или Дхиани-Будата, свързан с нея, ще бъде или ръководещ, или просто наблюдаващ Ангел, така да се каже, при всяко ново въплъ​щение на Монадата, която е част от неговата собствена същност, макар че нейният носител, човекът, може никога да не осъзнае този факт. Всеки Адепт има свой Дхиани-Буда, своя старша „Душа-Близнак", когото почита и нарича „Отче-Душа" и „Отец-Огьн". Едва при последното и най-високо Посвещение, стоейки лице в лице с блестящия „Облик", той го опознава. Доколко е бил запознат с този мистичен факт Булвер Литон, когато той в една от най-вдъхновените си минути е описвал Занони, стоящ лице в лице със своя Авгойед? Лотосът, или проявеното и непроявеното Слово, се нарича от индусите Ишвара, Властелин, макар че окултистите му дават друго име. Ишвара, казват ведантистите, е височайше съзнание в При​родата. „Това височайше съзнание", казват окултистите, е само син​тетична единица в Света на проявения Логос (или на плана на Илю​зията), тъй като е съвкупност от Дхиан-Коганично Съзнание. „О, мъдри човече, откажи се от представата, че Не-Духът е Дух" -казва Шанкарачаря. Атма е Не-Дух в своето крайно състояние на Парабраман, а Ишвара, или Логосът, е Дух. Или както обяснява Окултизмът - това е сложно единство на проявените живи Духове, първоизточник и развъдник на всички космически и земни Монади плюс тяхното божествено Отражение, които са произлезли от Ло​тоса и се връщат при Него, всяка при завършването на нейното време. Има седем главни групи от такива Дхиан-Когани, групи, които ще бъдат открити и разпознати във всяка религия, тъй като те са по същество първичните Седем Лъча. Окултизмът учи, че човечеството се дели на седем определени групи с техните подразделения -умствени, духовни и физически. Следователно съществуват седем главни планети (сфери), в които обитават Седем Духа, и под въз​действието на всеки от тях се ражда една от човешките групи, която вследствие на това се намира под негово влияние и ръководство. Съществуват само седем планети, особено свързани със Земята, и дванадесет дома, но възможните комбинации на техните аспекти са неизброими. Тъй като всяка планета може да стои по отношение на другата в дванадесет различни аспекта, техните комбинации трябва да са почти безкрайни. В действителност те са така безкрайни, както и духовните, умствените и физическите способности в безбройните разновидности genus homo и всяка от тези разновидности се ражда под една от тези седем планети във връзка с една от споменатите безбройни планетни комбинации
.
Затова Монадата, разглеждана като Единна, стои над седмия принцип в Космоса и човека, а като Триада тя е непосредствена, лъченосна рожба на спомената сложна Единица (не „Дихание на Бога", както наричат тази Единица, и не сътворение от нищо, тъй като подобна идея е съвършено антифилософска и принизява Бо​жеството, като го представя в крайно и условно състояние). Както това прекрасно е изразено от преводача на „Crest-Jewel of Wisdom - макар че Ишвара е „Бог":
„Неизменен в дълбоките бездни на Пралайа и в най-напрегна​тата дейност на Манвантарите (все пак) над (него) стои АТМА, около шатрата на който е тъмата на вечната МАЙА"
.
„Триадите", родени под една и съща планета или по-точно под излъчванията на един и същи Планетен Дух или Дхиани-Буда, са във всичките си следващи животи и нови раждания души-„близнаци" или души-сестри на тази Земя. Мисълта е същата, както в Хри​стиянската Троица - „Три в Едно", само че тя е още по-метафизична. Вселенският „Свръх-Дух" се проявява на два висши плана - на Будхи и Махат. Това са три Ипостаса (метафизични, но никога лични).
Това е било известно на всеки висш Посветен във всички векове и във всички страни: „Аз и Отецът сме единни", казва Исус
. Когато в друг случай Той казва: „Възнасям се към Моя Отец и вашия Отец"
, то отново става дума за това, което току-що беше обяснено. Тъж​деството и в същото време илюзорната диференциация на Ангелската-Монада и Човешката-Монада са показани в думите: „Моят Отец е повече от мен"
. „Прославяйте Вашия Отец, който е на Небесата
'Я „Тогава праведниците ще възсияят като слънце в царството на техния Отец" (не нашия Отец)
. Също така и Апостол Павел пита: „Нима не знаете, че вие сте храм Божий и Дух Божий живее във вас?"
 Всичко това просто е имало за цел да покаже, че групата ученици и последователи, привлечени към него, е при​надлежала на същия Дхиани-Буда, Звезда или Отец, който на свой ред е принадлежал на същото планетно царство и подразделение, към което е принадлежал и самият той. Знанието на тази Окултна Доктрина е намерило израз в отзива за книгата „Тhe Idyll of the
White Lotus", където Т. Суба Роу пише:
„Всеки Буда среща при своето последно Посвещение всички велики Адепти, достигнали състояние на Буда в течение на пре​дишните векове... всяка категория Адепти притежава свои особени специфики на духовно общение, които ги свързват... Единственият възможен и верен път за постъпване в подобно Братство... се състои в това да се довериш на Духовната Светлина, която се излъчва от собствения ни Логос. Аз бих могъл по-нататьк да посоча, че подобно общуване е възможно само между лицата, душите на които получават своя живот и подкрепа от същия този божествен Лъч, и тъй като седем различни Лъча се излъчват от „Централното Духовно Слън​це", всички Адепти и Дхиан-Когани се подразделят на седем ка​тегории, от които всяка се насочва, контролира и осенява от една от седемте форми или проявления на Божествената Мъдрост"
.
Следователно тези Седем Синове на Светлината (наричани по техните планети и често отъждествявани с цялата планетна систе​ма, а именно: Сатурн, Юпитер, Меркурий, Марс, Венера и веро​ятно Слънцето и Луната за съвременните критици, незадълбочаващи се повече от повърхностно изучаване на древните религии)
 според Окултните Учения са наши небесни Родители или наш синтетичен „Баща". Следователно, както бе посочено, Политеиз-мът е значително по-философски и обективен по отношение на действителността и Природата, отколкото антропоморфичния Мо​нотеизъм. Сатурн, Юпитер, Меркурий и Венера, четири екзотерични планети и три други, които трябва да останат неназовани, са били небесни тела, намиращи се в непосредствено астрално и психическо общуване, морално и физически със Земята, нейни Ръководители и Пазители. Видимите планети са придавали на нашето човечество външни и вътрешни особености, докато техните Управници или Владици - нашите Монади и духовните способности.
За да се избегне създаването на нови лъжливи представи, ще кажем, че сред трите Езотерични Планети, или Звездни Ангели, не са били включени нито Уран, нито Нептун не само защото са били неизвестни под тези имена на древните мъдреци, но и защото те (както и всички други планети, колкото и да са) са Богове и Кре-пители на други седмични планетни вериги вътре в нашата Система.
Освен това тези две големи планети, открити неотдавна, не за​висят изцяло от Слънцето, както е при всички останали планети. Иначе как можем да обясним факта, че Уран получава 1/390-та част
от светлината, получавана от нашата Земя, докато Нептун получава само 1/900-на част и че техните спътници проявяват особеността на обратното въртене, което не се среща при никоя друга планета от Слънчевата Система? Във всеки случай това, което твърдим, се отнася за Уран, макар че този факт също бе оспорван до неотдавна. Всичко това, разбира се, ще се възприема като чиста фантазия от всички, които смесват вселенския порядък на Битието със своите собствени системи за класификация. Тук обаче са приведени само прости факти от Окултните Учения и те могат да бъдат приети или отхвърлени в зависимост от обстоятелствата. Съществуват подроб​ности, в които, по силата на тяхната голяма метафизична отвлеченост, не можем да навлизаме. Поради това ние просто твърдим, че само седем от общия брой на планетите са така тясно свързани с нашата Земя, както Слънцето е свързано с всички тела, които са му подчинени в неговата Система. Сред тези тела незначителният брой главни и второстепенни планети, които са известни на астроно​мията, изглежда наистина твърде жалък
. Затова е абсолютно оче​видно, че съществува значителен брой планети, големи и малки, които още не са открити, но за съществуването на които древните астрономи (всички сред тях са били посветени Адепти), разбира се, би трябвало да знаят. Но тъй като отношението на тези планети към Боговете е било съкровено, то е трябвало да остане в тайна, така както и имената на различните други планети и звезди.
Освен това дори в римокатолическата теология се говори за „Седемдесет планети, които управляват съдбите на народите на нашата планета", и с изключение на неправилното й приложение, в тази традиция има повече истина, отколкото в съвременната точна астрономия. Седемдесетте планети се намират във връзка със се​демдесетте старейшини на израилския народ
 и тук се подразбират Управниците на тези планети, а не самите планети. Думата седем​десет е игра и параван, зад който се скриват 7x7 подразделения. Всеки народ и нация, както вече казахме, има свой непосредствен Крепител и Пазител, Отец на Небесата - Планетарен Дух. Ние охотно оставяме на потомците на Израил (поклонници на Саваот или Сатурн) техния собствен национален Бог, Йехова, тъй като наистина Монадите на народа, избран от него, са негови собствени и Библията никога не е скривала това... Само че както обикновено текстът на протестантската Библия се разминава с текстовете на Седемдесетте Тълковници и Вулгати (латинския превод на Библия-та,. В първия четем, че:
.,Когато Всевишният (не Йехова) давал съдбините на народите... Той поставил предели на народите според броя на синовете Изра-илеви..."
.
В превода на Седемдесет Тълковници е казано - „според броя аа Ангелите" (планетарните Ангели) и това тълкуване повече отго​варя на истината. Всички текстове са единодушни, че „част от Господа (Йехова) е Неговият народ; Яков е дял Негов"
; и това раз​решава въпроса. „Господ" Йехова е взел Израил като своя част; какво отношение имат другите народи към това особено национал​но Божество? Затова нека „Архангел Гавраил" стои на стража на Иран, а „Йехова" на стража на евреите. Те не са богове на други народи и е трудно да се разбере защо християните са избрали Бога, против чиито заповеди Исус първи е въстанал.
Гностиците са учели за планетното зараждане на Монадата, или Душата, и нейните способности. На път към Земята (а също и на обратния път от Земята) всяка душа, родена в лоното и от „Без​граничната Светлина"
, е била длъжна и в двата случая да премине през седем планетни области. Чистите Дхиани и Деви на древните религии с течение на времето са станали сред последователите на Зороастър Седем Деви, свещенослужители на Ариман, „при което всеки е бил прикован към своята планета"
; при брамините те са станали Асури и някои от Ришите - добри, зли и безразлични; у египетските гностици Тот, или Хермес, е бил главата на Седмината, имената на които са дадени от Ориген: Адонай - Гений на Слънцето; Тао - на Луната; Елой - на Юпитер; Саваот - на Марс; Орей - на Венера; Астафай - на Меркурий и Илдабаоф (Йехова) - на Сатурн. Накрая, в „Pistis-Sophia" (за която най-големият съвременен авторитет по екзотеричните вярвания на гностиците, покойният Ч. В. Кинг, се отзовава като за „най-ценен паметник на Гностицизма"), в този древен документ намираме отзвук на древните вярвания от хилядолетия, макар и изкривени със сектантски цели. Астралните Управници на Сферите, планетите, творят Монади, или Души, от своята собствена същност, от „сълзите на своите очи и потта на своите страдания", като надаряват Монадата с искрата от своята субстанция, която е Божествена Светлина. Във втория том ще бъде изяснено защо тези „Властелини на Зодиака и Сферите" са били превърнати от сектантското богословие във въстанали Ангели на християните, които са ги заимствали от Седемте Деви на Маговете, без да разбират смисъла на алегорията
.
Както обикновено това, което е и е било божествено, чисто и духовно в най-ранното свое единство, станало (по силата на своята диференциация през изкривената призма на човешките представи) човешко и нечисто като отражение на греховната природа на самия човек. Така с времето почитателите на други Богове започнали да ругаят планетата Сатурн. Народите, родени под Сатурн (например евреите, за които той станал Йехова, след като започнали да гледат на него като на син на Сатурн или Илдабаоф в средите на офитите и в Книгата „Jasher", постоянно са враждували с народите, родени под Юпитер, Меркурий или някоя друга планета, само не под Са-турн-Йехова. Независимо от генеалогията и пророчествата Исус, Посветен (или Jehoshua) - праобраз, от който „историческият" Исус е бил прекопиран, не е бил с чисто еврейска кръв и поради това не е признавал Йехова, също както не се е кланял на нито един от планетните Богове освен на своя „Отец", който той е знаел и с който е общувал, както това прави всеки висок Посветен, „Дух с Духа и Душа с Душата". Това едва ли може да се отрече, ако критикът не обясни за общо удовлетворение странните изречения, вложени в устата на Исус по време на неговите прения с фарисеите,.от автора на четвъртото Евангелие:
„Зная, че вие сте семе Авраамово
... Аз казвам това, което съм видял у Моя Отец; а вие правите това, което сте видели у вашия отец... вие вършите делата на вашия отец... вашия отец-дявол... Той е бил човекоубиец от началото и не устоял на истината; тъй като няма в него истина. Когато той говори лъжа, говори своето, тъй като той е лъжец и баща на лъжата"
.
Този „отец" на фарисеите е бил Йехова, тъй като е бил тъждествен на Каин, Сатурн, Вулкан и т.н. - тази планета, под която те са се родили, и този Бог, на когото са се кланяли. Очевидно трябва да се потърси окултният смисъл в тези думи и указания (колкото и да са изкривени от превода), след като са произнесени от Този, Който е заплашвал с огъня на ада всеки, нарекъл своя брат „Рака" (безумец)
. Също така е очевидно, че планетите не са просто сфери, проблясва​щи в пространството и светещи без никаква цел, а са области на различни Същества, с които непосветените засега не са запознати, но които въпреки това се намират в тайнствена, неразривна и мощна връзка с хората и небесните тела. Всяко небесно тяло е храм на един от Боговете и самите тези Богове са Храмовете на БОГА Непознатия, „Не-Духа". Във Вселената няма нищо, което да стои извън божествеността. Цялата Природа е свято място, както казва Young:
„Всяка от тези Звезди е свещена Обител".
Така може да се докаже, че всички екзотерични религии са из​кривени копия на Езотеричното Учение. Именно духовенството трябва да носи отговорността за съвременната реакция в полза на материализма, тъй като кланяйки се на външните обвивки на ези​ческите идоли (олицетворени за целите на алегорията) и налагайки го на масите, най-късната екзотерична религия е направила от западните страни Пандемониум, в който висшите класи се кланят на златния телец, а нисшите и невежи маси са принудени да се кла​нят на идол с глинени крака.

РАЗДЕЛ XI
ДРЕВНАТА МИСЪЛ В СЪВРЕМЕНЕН ОБЛИК
Съвременната наука е само изкривена Древна Мисъл и нищо повече. Ние видяхме какво мислят учените, притежаващи интуи​ция, и над какво работят. Сега читателят ще получи още няколко доказателства за факта, че някои от членовете на Кралското дру​жество несъзнателно се приближават към презрените Тайни Науки.
Що се отнася до Космогонията и Първичната Материя, съвре​менните умозаключения несъмнено са древна мисъл, „усъвършен​ствана" от противоречивите неотдавнашни теории. Цялата основа принадлежи на гръцката и индуската древна астрономия и физика, в онези дни винаги наричани философия. Във всички гръцки и арийски умозрения срещаме представите за всепроникваща, неор​ганизирана и еднородна Материя или Хаос, преименуван от съвре​менните учени в „състояние на мъгливост на световното вещество". Това, което Анаксагор е наричал Хаос в своята „Нотоiomeria ", сега сър Уилям Томсън нарича „първобитен флуид". Индуските и гръц​ките атомисти - Канада, Левкип, Демокрит, Епикур, Лукреций и др. - се отразяват като в чисто огледало в привържениците на Ато-мичната Теория на нашето време, започвайки с Монадите на Лайбниц и завършвайки с вихровите Атоми на сър Уилям Томсън
. Наистина старата корпускулярна теория е отхвърлена и нейното място е заето от теорията на вълните, но въпросът е в това, доколко последната стабилно се е установила и няма ли и тя да бъде свалена както нейната предшественица. Светлината в своя метафизичен аспект беше изчерпателно обсъдена в „Разбулената Изида".
„Светлината е първородена и първа еманация на Всевишния и Светлината е Живот" - казва Евангелистът (и кабалистът). И едното, и другото са електричество (жизнен принцип, Anima Mundi), из​пълващ Вселената, електрически жизнедател на всички неща. Свет​лината е великият Маг-Протей и под въздействието на Божествената воля на Архитекта
 (или по-точно на Архитектите, „Строители",

1
.
2

738
 ОКУЛТНАТА И СЪВРЕМЕННАТА НАУКА
наричани колективно Единен) неговите многообразни, всемогъщи вълни дали начало на всяка форма, както и на всяко живо същество. От неговото набъбващо лоно възникват Материята и Духът. В неговите лъчи почиват началата на всички физични и химични действия, на всички космически и духовни феномени - той оживява и разлага, дава живот и носи смърт и от неговата Предвечна Точка постепенно са възникнали безброй светове, видими и невидими небесни тела. От лъча на тази триединна първична Материя „Бог" (според Платон) „запалил огън, наричан от нас Слънце
, който не е причина за светлината и топлината, а само фокус или сферично, изпъкнало стъкло, чрез което Лъчите на Предвечната Светлина се материализират и се съсредоточават на нашата Слънчева Система и произвеждат всички съотношения на силите."

Това е Ефирът, както правилно е обяснено в теорията на Мет-каф и повторено от д-р Ричардсън, с изключение на отстъпките, правени от първия по отношение на някои детайли на съвремен​ната теория за вълните. Ние не отричаме тази теория, а само твърдим, че тя се нуждае от допълнения и преработка. Но в това отношение окултистите в никакъв случай не са единствените ере​тици, тъй като г-н Робърт Хънт, член на Кралското дружество, смята, че:
„Теорията за вълните не обяснява резултатите от неговите опити
. Сър Дейвид Брюстър в своя „Тreatise on Optics", показвайки, „че цветовете на растителния живот възникват... от особеното притегля​не, което частиците на тези тела оказват върху различно оцветените лъчи на светлината" и че „благодарение на слънчевата светлина се изработват оцветените сокове на растенията, изменя се цветът на телата и т. н.", забелязва, че не е толкова лесно да се допусне подобни резултати да бъдат предизвикани от обикновената вибрация на ефирната среда. „И аз съм принуден - казва той - от тази категория факти да разсъждавам така, както ако светлината беше мате​риална"(?.). Проф. Дж. П. Кук от Харвардския университет казва, че той „не може да се съгласи... с тези, които разглеждат теорията за вълните на светлината като установен принцип в науката"
. Ако теорията на Хершел, че интензивността на светлината при дей​ствието на всяка вълна „е обратнопропорционална на квадрата на разстоянието от светещото тяло", е правилна, то тя значително вреди, ако и не убива теорията за вълните. Неговата правота е била нееднократно доказана чрез опити с фотометри и макар че в нея започват силно да се съмняват, теорията за вълните още живее"
.
На забележката на сър Дейвид Брюстър, че „той е принуден да разсъждава така, както ако светлината беше материална", може да се отговори следното. Светлината, в известен смисъл, разбира се, е така материална, както и самото електричество. И ако електричес​твото не е материално, ако е само „вид движение", как може то да бъде събрано в акумулаторите на Фор? Хелмхолц казва, че елект​ричеството трябва да е така атомично, както и материята; и Крукс, член на Кралското дружество, е поддържал тази гледна точка в своята реч в Бирмингам през 1886 г., произнесена пред Химическата секция на Британската асоциация, на която е бил председател. Ето какво казва Хелмхолц:
„Ако приемем хипотезата, че елементарните субстанции се съ​стоят от атоми, не можем да избегнем извода, че електричеството (положителното, както и отрицателното) също се дели на определени елементарни части, които имат поведение на атоми на електри​чеството"
.
Тук трябва да повторим онова, което вече беше казано в раздел VIII - съществува само една наука, която потенциално може да насочи съвременните търсения по единен път, който ще доведе до откриването на пълната, до днес окултна Истина, и това е най-но​вата от всички науки, химията, в нейния сегашен преобразуван вид. Не съществува друга, без да се изключва астрономията, която да може така безпогрешно да ръководи научната институция, както химията. Две доказателства за това могат да се намерят в света на науката - двама велики химици, и двамата от най-изтъкнатите в своята страна, а именно, Крукс и покойният проф. Бутлеров: единият. напълно вярващ в анормалните феномени; другият, толкова яростен спиритуалист, колкото и велик натуралист. Става ясно, че разсъж​давайки над крайната делимост на Материята (сред безплодното засега търсене на елемента на отрицателното атомно тегло), научно дисциплинираният ум на химика трябва да чувства неотразимо вле​чение към тези вечно скрити светове, към тази тайнствена Мистич​ност, чиито неизмерими бездни като че се затварят пред приближа​ването на твърде материалистичната ръка, която би се осмелила да смъкне покрова от нея. „Това е неизвестното и вечно необяснимото" - предупреждава „монистът-гностик". „Не, не е така - отговаря настойчивият химик. - Ние сме по следата и сме безстрашни. Смело ще встъпим в тайната област, която незнанието нарича неизвестно."
В своята председателска реч в Бирмингам Крукс казва:
„Съществува само едно неизвестно - крайният субстрат на Духа (Пространството). Това, което не е Абсолют и Единно по силата на самата тази диференциация, и колкото и далеч да стои от физиче​ските сетива, винаги е достъпно за одухотворения ум на човека, който е блясък на недиференцирания Интеграл".
Две или три фрази в самия край на неговата лекция „За Генезиса на Елементите" подсказват, че знаменитият учен се намира на царския път, водещ към велики открития. Известно време той изу​чавал „Първичния Протил" и дошъл до извода, че „този, който овладее ключа, ще има възможност да открие някои от най-дъл​боките тайни на Вселената". Протилът, както обяснява великият химик:
,,...е дума, аналогична на протоплазмата за изразяване на идеята на първообразната изначална материя, съществуваща до образува​нето на химическите елементи. Думата, която се осмелих да упо​требя за тази цел, е съставена от[image: image58.png]Tpo

'
(преди да) и[image: image59.png]UAn

(вещество, от което са създадени нещата). Тази дума не може да се разглежда като нова, тъй като преди 600 г. Роджър Бейкън е писал в своя „Аrte Сhymiae": „Елементите са създадени от[image: image60.png]An

и всеки елемент се превръща в природа на друг елемент".
Знанието на Роджър Бейкън е дошло при този изумителен стар маг' не по пътя на откровението, а защото е изучавал древните трудове по магия и алхимия и е притежавал ключа към истинското знание на техния език. Но да видим какво казва Крукс за Протила, най-близкия съсед на безсъзнателната Мулапракрити на окул-тистите:
„Да започнем от момента, когато първият елемент е възникнал за живот. Дотогава материята, такава каквато я познаваме, не е съществувала. Еднакво невъзможно е да се мисли за материята без енергия, както и за енергията без материя; от известна гледна точка това са взаимозаменими термини. До раждането на атомите всички тези видове енергии, ставащи очевидни, когато материята действа на материя, не са могли да съществуват
 - те са били затворени в Протила само като скрити възможности. Едновременно със сътво​ряването на атомите всички тези атрибути и свойства, които спо​собстват за разпознаването на един химически елемент от друг, за​почват съществуването си напълно надарени с енергия"
.
При цялото си уважение към големите знания на лектора окул-тистът би се изразил по друг начин. Той би казал, че нито един атом никога не е бил „сътворен", тъй като атомите са вечни в лоното на Единния Атом - „Атом на Атомите", разглеждан в течение на Ман-вантарата като Джагат-Иони, материална, причинна утроба на Све​та. Прадхана, неизменната Материя (т.е. първата форма на Пракрити, или материалната, видима и невидима Природа) и Пуруша-Духът са вечно единни и са Нирупадхи, без допълнителни качества или атрибути само в течение на Пралайа и когато са зад пределите на който и да е план на съзнателното съществуване. Атомът, такъв, какъвто го познава съвременната наука, е неотделим от Пуруша, който е Дух, но сега се нарича от науката „енергия". Атомът на Протила не е бил раздробен или изтънчен, той просто е преминал на този план, който е не-план, а вечно състояние на всичко зад пре​делите на Илюзията. Както Пуруша, така и Прадхана са неизменни и неунищожими, или Апаринамин и Авяя във Вечността, но те
съответно могат да бъдат наречени (в течение на Майавичните периоди) Вяя и Паринамин или това, което може да се разпро​странява, премине и изчезне и което е способно да се „видоизменя". В този смисъл ние трябва да различаваме в нашите представи Пуруша от Парабраман. Това, което се нарича „енергия" или „сила" в науката и което е било обяснено от Меткаф като двойствената сила, никога на практика не е било и не може да е само енергия, тъй като това е Субстанцията на Света, неговата Душа, Всепрониква-щата Сарвага, съединена с Кала, Времето. Тези три съставят Трои​цата в Единния през Манвантарата, все-потенциалното Единство, което действа като три различни неща в Майа, на плана на Илюзията. В орфическата философия на Древна Гърция те са се наричали Фанес, Хаос и Кронос - триадата на окултните философи от този период.
Обърнете внимание колко плътно се приближава Крукс до „Не​известното" и какви възможности предлагат неговите открития за приемането на Окултните Истини. Той продължава, говорейки за еволюцията на Атомите:
„Да се спрем в края на първата завършена вибрация и да изслед​ваме резултата. Ние вече намерихме елементите на водата, амоняка, въглеродния окис, атмосферата, растителния и животинския живот, фосфора за мозъка, солта за моретата, глината за твърдата земя... фосфатите и силициевокиселинната сол в достатъчно количество за света и неговите обитатели, малко отличаващи се от тези, които познаваме сега. Действително човешките обитатели е трябвало да живеят в условия по-сурови и от Аркадската простота, в условията на отсъствие на фосфорно-киселинен варовик, което вероятно е било пречка по отношение на костите
... В долния край на нашата крива... виждаме голям пропуск... Този оазис и тези пропуски, които го предшестват и които са след него, могат с голяма вероятност да се припишат на особения начин, по който нашата Земя се е развила и е станала член на нашата слънчева система. Ако това е така, може би такива пропуски се срещат само на нашата Земя, а не в цялата Вселена".
Това потвърждава някои положения в Окултните Трудове.

1.
743
 ТАЙНАТА ДОКТРИНА
Първо, не бива да се твърди,че звездите или Слънцето се състоят от тези земни елементи, с които е запознат химикът, макар дей​ствително всички те да могат да се намерят във външната обвивка на Слънцето - така както и много други елементи, още неизвестни на науката.
Второ, нашата планета има своя собствена лаборатория в най-отдалечените области на нейната атмосфера и пресичайки я, всеки Атом и всяка молекула се изменят и диференцират от своята първо​начална природа. И трето, макар нито един елемент, намиращ се на нашата Земя, да не може да отсъства в Слънцето, в него съ​ществуват много други, които или още не са достигнали до нас, или засега не са открити на нашата Земя.
„Някои елементи могат да отсъстват в определени звезди и небесни тела по време на процеса на образуване или макар и да се намират в тях, тези елементи, по силата на сегашното си състояние, не могат .да бъдат открити с обичайните научни изследвания."

Крукс говори за Хелия, елемент с още по-ниско атомно тегло, отколкото водородът, елемент чисто хипотетичен, що се отнася до нашата Земя, макар че съществува в изобилие в хромосферата на Слънцето. Окултната наука добавя, че нито един от елементите, разглеждани като такива от химията, в действителност не заслу​жава подобно наименование.
По-нататък виждаме как Крукс с одобрение говори за „обосно​ваната забележка на д-р Карнели в полза на сложната природа на така наречените елементи по силата на тяхната аналогия със слож​ните начала (радикали)".
Досега само на алхимията (в границите на историческия период и в така наречените цивилизовани страни) се е удало да получи истинския елемент или частица еднородна Материя, Муsterium
Magnum на Парацелз. Но това е било още преди времето на лорд Бейкън.

 „... Да се обърнем сега към горната част на темата. При наличие на водород, имащ атомно тегло =1, остава малко място за другите елементи, с изключение може би на хипотетичния Хелий. Но какво ще стане, ако проникнем „зад огледалото", зад видимите явления и пресечем нулевата линия в търсенето на нови начала - какво ще намерим от другата страна на нулата? Д-р Карнели търси елемент с отрицателно атомно тегло - тук има пълен простор и достатъчно място за цяла мъглива серия от подобни невеществености. Хелм-холц казва, че електричеството навярно е така атомично, както и материята, но не е ли електричеството един от отрицателните еле​менти, а светещият ефир - друг? Материята, такава каквато я по​знаваме сега, не съществува тук, а видовете енергии, които се наблю​дават в движенията на материята, са все още само скрити възмож​ности. Субстанция с отрицателно тегло не е немислима
, но можем ли да си съставим ясна представа за тяло, което се съчетава с друга тела в пропорции, изразявани с отрицателни качества?"

Генезисът на елементите, подобен на очертания по-горе, веро​ятно не би се ограничил само с нашата малка слънчева система, а би минал през тази обща последователност на събитията във всеки център на енергия, видим сега като звезда.
До раждането на атомите, привличащи се един към друг, никакво налягане не би могло да съществува, но в покрайнините на огнено-мъглявата сфера, вътре в която всичко е протил (на обвивката на която страшни сили, въвлечени в раждането на химическия елемент, действат с пълна сила), страшната горещина би се съпровождала с привличане, достатъчно, за да удържи току-що зародилите се еле​менти от разлитане в пространството. С увеличаването на темпе​ратурата разширението и молекулярното движение нарастват, мо​лекулите се стремят да се разлетят на всички страни и тяхното химично сродство замира, но огромното налягане, предизвикано от привличането на масата атомна материя зад пределите на това, което за краткост мога да нарека обвивка на раждането, би уравно​весило действието на горещината.
Зад пределите на обвивката на раждане би се намирало про​странството, в което не би могла да протече никаква химическа реакция, тъй като температурата там е по-висока от така наречената точка на дисоциация за съставните тела. В това пространство лъвът и агнето биха лежали заедно; фосфорът и кислородът биха се смесвали, без да се съединяват; водородът и хлорът не биха показвали стремеж към по-тясна връзка; и даже флуорът, този енергичен газ, който беше отделен от химиците едва през последните два месеца, би се носил свободно и несъединен с нищо.
Зад пределите на това пространство на свободна атомна материя би имало друга обвивка, в която образувалите се химически елементи биха се охладили до точката на съединение, и събитията, така образ​но описани от Маttieu Williams в "The Fuel of the Sun ", сега биха започнали да се разгръщат в съответната последователност, завърш​вайки с твърдата земя и началото на геоложкия период (стр. 19)."
Това е строго научно и прекрасно изразено описание на еволю​цията на диференцираната Вселена, подсказана в Езотеричните Учения. Този учен завършва своята лекция с думи, всяка от които е като светкавица иззад покрова на тъмния материализъм, хвърлян досега върху точните науки, и е крачка напред в посоката на Свепгая Светих на Окултизма. Той казва следното:
„Ние видяхме трудността при определяне на елемента, забеля​захме несъгласието на много изтъкнати физици и химици с обичай​ното разбиране на термина елемент, оценихме невероятността на тяхното вечно съществуване
 или случаен произход. Като оставаща възможност ние предположихме, че тяхното начало може да се дъл​жи на процеса на еволюция, подобно на развитието на небесните тела (според Лаплас) и развитието на растенията и животните на нашата планета по Ламарк, Дарвин и Уолъс
. В общия ред на еле​ментите, който ни е известен, видяхме поразяващо сходство със строежа на органичния свят
. Поради отсъствието на непосредст​вена очевидност за разлагането на някакъв елемент ние търсехме и намерихме косвена очевидност... След това хвърлихме поглед на теорията за генезиса на елементите и накрая разгледахме схемата на техния произход чрез метода на илюстрация на периодичната класификация, предложена от проф. Рейнолдс
... Сумирайки всички гореспоменати съображения, ние не можем да се осмелим да твър​дим с положителност, че нашите така наречени елементи са еволюирали от единната първична материя, но според мен може да се твърди, че везните на очевидността достатъчно се на​кланят в полза на това предположение".
По този начин индуктивната наука чрез своите разклонения в астрономията, физиката и химията се придвижва боязливо към за​воюване тайните на Природата в нейните крайни следствия на нашия земен план, като в същото време отстъпва към дните на Анаксагор и халдейците в своите открития за: а) началото на нашия феноме​нален свят; б) процесите на образуване на телата, които съставят Вселената. И тъй като техните космогенични хипотези ги карат да се обърнат назад към вярванията на най-ранните философи и към техните системи (системи, които са били основани на ученията на всеобщата Тайна Доктрина, що се отнася до Първичната Материя с нейните свойства, функции и закони), нямаме ли право да се на​дяваме, че не е далече денят, когато науката ще даде по-добра оценка за Мъдростта на древните, отколкото е правила това досега?
Без съмнение окултната философия би могла да научи много от точната съвременна наука, но последната също би могла да се възползва от древното знание в не едно направление (и особено в Космогонията). Тя би могла например да узнае мистичното, алхи​мичното и трансцеденталното значение на много безтегловни субстанции, изпълващи междупланетното пространство, които (взаимопрониквайки се) се явяват на долния край непосредствена причина за естествените феномени, проявяващи се чрез така нарече​ната вибрация. Казано накратко, само знанието за истинската, не-хипотетична природа на ефира (или по-точно на Акаша) и другите тайни може да доведе до познаване на Силите. Това е Субстанцията, против която материалистичната школа на физиците въстава с такава ярост (особено във Франция)
 и която точната наука, независимо от всичко, трябва да защитава. Те не могат да я отхвърлят без риск да срутят стълбовете на храма на науката, подобно на съвременен Сам-сон, и да бъдат погребани под неговия покрив.
Всички теории, изградени върху отричането на Сили, вън и не​зависимо от чистата и обикновена Материя, са се оказали погрешни. Те не обхващат и не могат да обяснят всичко и така много научни данни се оказват ненаучни. „Ефирът е произвел Звука" - се казва в Пураните и това твърдение се осмива. Звукът е следствие от ви​брациите на въздуха - ни поправят. А какво е въздухът? Може ли той да съществува, ако няма ефирна среда в пространството, която да поддържа неговите молекули? Проблемът се състои в следното. Материализмът не може да допусне съществуването на нещо извън Материята, понеже с приемането на безтегловната Сила (източник и начало на всички физически Сили) други разумни Сили трябва да бъдат допуснати и това би тласнало науката много надалече. Науката ще трябва да приеме като следствие наличието в човека на още по-духовна мощ - абсолютно независима от всякаква Материя, за която физиците нищо не знаят. Следователно освен хипотетичния Ефир на Пространството и грубите физически тела цялото звездно и невидимо пространство в очите на материалистите е безпределна пустота в Природата - сляпа, неразумна и безполезна.
Сега следващият въпрос ще бъде: каква е тази Космическа Суб​станция и колко далече може да се проникне, изследвайки нейната природа и покорявайки нейните тайни и доколко може да е оправ​дано даваното й наименование? Колко далече е напреднала съвре​менната наука по отношение на тези тайни и какво предприема тя, за да ги обясни? Последната любима тема на науката, теорията за мъглявините, може да ни даде някакъв отговор на този въпрос. Затова да прегледаме грамотите на тази Теория за Мъглявините.

 РАЗДЕЛ XII
НАУЧНИ И ЕЗОТЕРИЧНИ ДОКАЗАТЕЛСТВА В ПОЛЗА НА СЪВРЕМЕННАТА ТЕОРИЯ ЗА МЪГЛЯВИНИТЕ И ВЪЗРАЖЕНИЯТА ПРОТИВ НЕЯ
В последно време на Езотеричната Космогония често се противо​поставя призракът на тази теория, както и хипотезите, произтичащи от нея. „Може ли да бъде отхвърляно от вашите Адепти това висо-конаучно учение?" - ни питат. „Не напълно - отговаряме, - но при​знанията на самите учени го убиват и не остава нищо, което Адептите да могат да отричат."
За да се създаде от науката завършено цяло, е необходимо равно​стойно изучаване на духовната и психичната, както и на физическата Природа. Иначе тя завинаги ще остане в положението на анатомията, която в стари времена невежо е разглеждала човека само от страна на неговата външна обвивка при пълно непознаване на вътрешния строеж. Дори Платон, велик философ на своята страна, е изказвал до своето Посвещение твърдения, подобни на това, че течностите преминават в стомаха през белите дробове. Без метафизика, казва Е Дж. Слек, истинската наука е недостъпна.
Мъглявините съществуват и въпреки това Теорията за Мъгляви​ните е неточна. Мъглявината съществува в състояние на пълна дисоциация на елементите. Тя е газообразна и освен това е още нещо, което едва ли може да бъде свързано с газовете, както са известни на физичната наука - тя е самосветеща. Това е всичко. Шестдесет и двете „съвпадения", преброени от проф. Stephen Ale -
xander
1 потвърждаващи теорията за мъглявините, могат да бъдат обяснени от Езотеричната Наука, но тъй като този труд не е астро​номичен, сега не се правят опити за опровержение. Лаплас и Файе се приближават повече, отколкото другите, до правилната теория, но в сегашната теория, като се изключат общите черти, остава много малко от идеите на Лаплас. Въпреки това Джон Стюарт Мил казва:
„Няма нищо хипотетично в теорията на Лаплас. Това е пример за правилно разсъждение, вървящо от сегашното следствие към неговата минала причина. Тя не предполага нищо друго, освен че действително съществуващите неща са подчинени на закони, на които се подчиняват, както е известно, всички земни предмети, приличащи си с тях"
.
Това твърдение, изказано от такъв велик логик като Мил, би било много ценно, ако само можеше да се докаже, че „земните предмети си приличат" с небесните предмети, намиращи се на такова разстоя​ние като мъглявините (т.е. че действително си приличат с тези предмети, а не само видимо). Друго заблуждение от окултна гледна точка, въплътено в съвременната теория, е хипотезата, че всички Планети са били откъснати от Слънцето, че те са кост от костта му и плът от плътта му, докато Слънцето и Планетите са само едно​утробни братя, имащи същото мъгляво начало, но развили се по друг начин от предполагания от съвременната астрономия.
Много от възраженията, изказани от някои противници на съвре​менната Теория за Мъглявините срещу еднородността на първич​ната разсеяна Материя (на основата на еднообразието в състава на неподвижните звезди), съвсем не засягат въпроса за тази еднород​ност, а единствено самата теория. Нашата слънчева мъглявина може и да не е съвсем еднородна (по-точно не е такава за астрономите) и все пак да е еднородна в действителност. Звездите се различават по своите съставни материали и дори проявяват елементи, абсо​лютно неизвестни на Земята, но това не изключва възможността Първичната Материя (Материя, каквато тя е била в своята първа диференциация от своето Лайа-състояние)
 да е все още еднородна на огромни разстояния в дълбините на Безпределността, както и в точките, отстоящи недалеч от покрайнините на нашата Слънчева Система.
Накрая, не съществува нито един факт, изтъкнат от учените, които са против Теорията за Мъглявините (колкото и да е погрешна и следователно, доста нелогично, вредна за хипотезата за еднород​ността на Материята), който да може да противостои на критиката. Едно заблуждение води към друго. Неправилното предположение, естествено, ще доведе до неточен извод, макар че неприемливият извод не засяга непременно обосноваността на главното положение на силогизма. Всеки косвен извод и заключение от очевидността на спектрите и линиите може да се приема просто като задоволяващи неотложна нужда, а всички подробности да се предоставят на физичната наука. Задълженията на окултиста се отнасят до Душата и Духа на Космическото Пространство, а не просто до неговата илю​зорна видимост и механика (поведение). Задълженията на официал​ната физична наука е да изучава и анализира обвивката -Ultima Thule на Вселената и човека според материализма.
Окултизмът няма нищо общо с последния. Окултната Космогония може да обсъжда само теориите на такива учени, като Кеплер, Кант, Йорстед, сър Уилям Хершел, вярвали в съществуването на духовния свят, и да се опитва да стигне до удовлетворително съгласие с тях. Но възгледите на тези физици силно са се отличавали от по-късните съвременни теории. Пред умствения взор на Кант и Хершел са въз​никвали предположения за началото и крайната съдба на Вселената, както и за сегашния й аспект, основани на много по-философска и психична гледна точка, докато съвременната космология и астро​номия отхвърлят всичко, което прилича на изследване тайните на Битието. Резултатът съответства на това, което би могло да се очаква - пълен неуспех и безизходни противоречия в хиляда и една вариа​ции на така наречените научни теории (и в тази теория, както и във всички останали).
Хипотезата за мъглявините, еволюирала в теорията за съществу​ването на Първичната Материя (разлята в състояние на мъглявина), не е нова в астрономията, както е известно на всеки. Анаксимен от Ионийската Школа е учел, че звездните тела са били образувани чрез прогресираща кондензация на първоначалната прегенетпична Материя, притежаваща почти отрицателно тегло и разсеяна в цялото пространство в извънредно фино състояние.
Тихо Брахе, разглеждащ Млечния Път като ефирна субстанция, е предполагал, че новата звезда, появила се в Касиопея през 1572 г., е била образувана от подобна материя
. Кеплер е смятал, че звездата от 1606 г. също е била сформирана от ефирна субстанция, изпълваща Вселената
. Той приписвал появата на светъл пръстен около Луната (по време на пълното слънчево затъмнение, наблюдавано в Неапол през 1605 г.) на същия този Ефир
. Още по-късно, през 1714 г., съществуването на само-светеща Материя е било признато от Галилей в „Рhilosophical Transactions". Накрая същото това списание е публикувало през 1811 г. знаменитата хипотеза на изтъкнатия астроном сър Уилям Хершел по повод трансформацията на мъглявините в звезди
 и след това Теорията за Мъглявините е била приета от Кралските академии.
В „Пет години Теософия" на страница 245 може да се прочете статия, озаглавена „Отричат ли Адептите Теорията за Мъгляви​ните?". Даден е следният отговор:
„Не, те не отхвърлят нейните общи положения, както и приблизителната истина на научните хипотези. Те само от​ричат завършеността на сегашната теория, както и пълното заблуждение на много „взривени" стари теории, които в течение на последното столетие са преминавали една след друга в та​кава бърза последователност".
По онова време това беше прието като „уклончив отговор". Говореше се, че подобно неуважение към официалната наука трябва да бъде оправдано чрез замяна на ортодоксалната спекулация с друга теория, по-пълна и стояща на по-твърди основи. На това има само един отговор - безполезно е да се дават обособени теории, отнасящи се до предмети, които влизат в завършената и последо​вателна система, тъй като, бидейки излъчени от главната основа на учението, те неизбежно губят своята жизнена връзка и не носят полза при тяхното независимо изучаване. За да сме способни да оценим и приемем окултните възгледи относно Теорията за Мъглявините, трябва да изучим цялата Езотерична Космогонична Система. Едва ли обаче е настъпило времето да се предложи на астрономите да приемат Фохата и Божествените Архитекти. Дори неоспоримо точ​ните предположения на сър Уилям Хершел, несъдържащи в себе си нищо „свръхестествено" (определението на Слънцето като „огнено кълбо" е може би метафизично, както и ранните му разсъж​дения за природата на това, което сега се нарича теория за „Вър​бовите Листа" на Насмит), са предизвикали само насмешки над този най-изтъкнат астроном от страна на много по-малко известни негови колеги, които са виждали, а и сега виждат в неговите идеи чисто „измислени и фантастични теории". Преди да може цялата Езо​терична Система да бъде издадена и оценена от астрономите, те трябва да се върнат към някои от тези „допотопни идеи" (не само към идеите на Хершел, но и към мечтите на старите индуски астро​номи) и да изоставят техните собствени теории, които не са по-малко „фантастични", макар че са се появили около 80 години след идеята на Хершел и много хилядолетия по-късно от другите. Преди всичко те трябва да се откажат от своите идеи за плътността и нажежеността на Слънцето, тъй като Слънцето несъмнено „сияе", но не „гори". Окултистите твърдят относно „върбовите листа", че тези „предмети", както ги е нарекъл Хершел, са непосредствените източници на слънчевата топлина и светлина. И макар че Езотерич-ното Учение не ги разглежда, както прави той (като „организми", притежаващи свойство на живот, тъй като слънчевите „Същества" едва ли ще се поместят в полезрението на телескопа), то твърди, че цялата Вселена е пълна с подобни „организми", съзнателни и дей​стващи съответно на близостта или отдалечеността на техните планове от нашия план на съзнание. Великият астроном е бил прав, когато, обсъждайки тези предполагаеми „организми", посочил: „Ние не знаем и не можем да твърдим, че жизненото действие е неспо​собно да развие едновременно топлина, светлина и електричество". Рискувайки да бъдат осмени от всички физици, окултистите твърдят, че всички „Сили" на учените произлизат от Жизнения Принцип, от Единния, колективен Живот на нашата Слънчева Система - „Жи​вот", който е част или по-точно един от аспектите на Единния Всемирен ЖИВОТ
Затова ние можем (както в статията, разглеждана от нас, където въз основа на авторитета на Адептите беше казано, „че е достатъчно да се направи резюме на това, което не знаят физиците, изучаващи Слънцето") да определим нашата позиция относно съвременната Теория за Мъглявините и нейната очевидна неправилност просто като посочим фактите, които са й диаметрално противоположни в сегашния й вид. А като начало, на какво учи тази теория?
Сумирайки горепосочените хипотези, става ясно, че теорията на Лаплас (изменена сега до неузнаваемост) е била неудачна. Той започва с предположението за съществуването на Космическа Ма​терия в състояние на разсеяна мъглявина, „толкова фина, че при​съствието й едва ли може да се подозира". Той не е направил никакъв опит да проникне в Тайните на Битието, с изключение на проблема за непосредствената еволюция на нашата малка Слънчева Система.
Следователно, независимо дали ще бъде приета, или отхвърлена неговата теория от гледна точка на непосредствените космологични проблеми, представени за решаване, може да се каже, че той е из​местил тайната леко назад. На вечния въпрос: „Откъде е самата Материя, откъде е еволюционният импулс, определящ своите ци​клични съединения и разлагания, откъде е забележителната си​метрия и ред, в който се събират и групират първичните Атоми?" -Лаплас не се опитва да отговори. Всичко, което намираме, е само скица на повече или по-малко правдоподобни широки принципи, на които, както се предполага, е основан сегашният процес. Пре​красно, но какво е толкова прославеното днес обяснение на посо​чения процес? Какво толкова удивително, ново и оригинално е дал той, за да може неговата основа да послужи за база на съвременната Теория за Мъглявините? По-долу са приведени сведения, събрани от различни астрономични трудове.
Лаплас е предполагал, че по силата на кондензацията на Атомите на първичната Мъглявина, по „закона" за привличането, газообраз​ната или може би частично течна маса е придобила въртеливо движение. Тъй като скоростта на това въртене се е увеличила, тя е приела формата на тънък диск. В края на краищата центробежната сила е преодоляла силата на сцепление и огромни пръстени са се освободили от краищата (въртящи се разтопени маси) и тези пръ​стени, по силата на привличането (както е прието), неизбежно са се свили в сфероидални тела, които също така неизбежно ще следват орбитата, заемана по-рано от външната зона, от която те са се от​делили
 . Скоростта на външния край на всяка зараждаща се планета, казва той, превишавайки вътрешната, поражда въртене около своята ос. Най-плътните тела се изхвърлят последни, като по време на меж​динното състояние на тяхното образуване новоотделените сфероиди на свой ред изхвърлят един или повече спътници. Формулирайки историята на откъсването на пръстените и превръщането им в планети, Лаплас казва:
„Почти всеки пръстен от пари е трябвало да се разпадне на мно​гобройни маси, които, движейки се с почти еднаква скорост, трябва да продължават да се въртят на еднакво разстояние около слънцето. Тези маси трябвало да са приели сфероидална форма, както и вър​теливо движение в посока, съвпадаща с тяхното обикаляне (орби​тално въртене), тъй като вътрешните молекули (най-близките до слънцето) трябва да са имали по-малка скорост, отколкото вън​шните молекули. Следователно тези маси е трябвало тогава да обра​зуват съответни планети в състояние на пара. Когато някоя от тях е била достатъчно мощна, за да обедини последователно, по силата на своето притегляне, всички около своя център, пръстенът от пара е трябвало по този начин да се превърне в единна, сфероидална маса от пари, въртяща се около слънцето и около своята ос в същата посока, както и нейното орбитално движение. Последният случай е бил най-обичаен, но слънчевата система ни показва образец на пър​вия случай в четири малки,планети , движещи се между Юпитер и Марс".
Макар че малко хора биха отхвърлили „великолепното дръзнове-ние на тази хипотеза", все пак не може да не се признаят непреодо​лимите трудности, които я съпътстват. Например - защо спътниците на Нептун и Уран имат обратно движение? Защо Венера, независимо от голямата -и близост до Слънцето, е по-малко плътна от Земята? Защо по-отдалеченият Уран е по-плътен от Сатурн? Защо съществу​ва такова разнообразие в наклона на осите и орбитите сред предпо​лагаемото потомство на централното тяло? Защо се забелязват та​кива поразителни разлики в размера на планетите? Защо спътниците на Юпитер са 288 пъти по-плътни, отколкото е тяхното главно тяло? Защо феномените на метеорите и кометите остават и до днес не​обяснени? Привеждаме думите на един Учител:
„Те (Адептите) смятат, че центробежната теория, родена на Запад, не може да обясни всичко. Ако не и се помогне, тя няма да е в състояние да обясни нито причината на всеки сплеснат сфероид, нито такива трудности, като явлението на относителна плътност на някои планети. Наистина, как може някакво изчисление на центробежна сила да ни обясни например защо Меркурий, въртенето на който (както ни казват) се равнява „приблизително на една трета от въртенето на Земя​та, докато неговата плътност е с 1/4 по-голяма от плътността на Земята", ще има сплескване на полюсите десет пъти по-голямо, отколкото Земята? След това, защо Юпитер, еквато​риалното въртене на който, казват, е „двадесет и седем пъти по-бързо от земното, а плътността е приблизително една пета от плътността на Земята ", ще има полюсно сплескване седем​надесет пъти по-значително от това на Земята? Или защо Сатурн, при екваториална скорост петдесет и пет пъти по-голяма, отколкото на Меркурий, за балансиране на центростре​мителната сила ще има сплескване три пъти по-значително, отколкото Меркурий? За да завършим с горепосочените противо​речия, молят ни да повярваме в Централните Сили, както учи Съвременната Наука, дори и тогава, когато ни казват, че еква​ториалната материя на Слънцето, със скорост, повече от че​тири пъти превишаваща центробежната скорост на земната екваториална повърхност и едва при около една четвърт сила на привличане на екваториалната материя, не е показала ни​каква тенденция към издуване при слънчевия екватор, а също така не е проявила ни най-малко сплескване при полюсите на слънчевата ос. Казано с други думи и по-ясно - Слънцето, с плътност, равняваща се само на една четвърт от плътността на Земята (за въздействието на центробежната сила), въобще не проявява сплескване на полюсите! Ние констатираме, че това възражение е изказано от не един астроном, но доколкото това е известно на „Адептите", то никога не е било разяснено удовлетворително.
Затова те (Адептите) казват, че великите учени на Запада, почти нищо не знаейки... нито за кометната материя, нито за центробежната и центростремителната сила, нито за приро​дата на мъглявините или за физичния строеж на Слънцето, Звездите и дори Луната, са много непредпазливи, говорейки така уверено за „централната маса на Слънцето", изхвърляща в пространството планети, комети и какво ли не още... Ние твърдим, че то (Слънцето) развива само жизнения принцип, Цушата на тези тела, давайки го и получавайки го обратно в нашата малка Слънчева Система подобно на „Световния Жизне-дател"... в Безпределността и Вечността; че Слънчевата Си​стема е Микрокосмос на Единния Макрокосмос, както човек се явява такъв в сравнение с неговия собствен малък Слънчев Космос"
.
Основното свойство на всички космически и земни Елементи (да пораждат в самите себе си вериги регулярни и хармонични ре​зултати, сцепление от причини и следствия) е неоспоримо дока​зателство за това, че те или са одушевени от Разума аb extra или аbintrа, или го крият вътре, зад „проявения покров". Окултизмът не отрича достоверността на механичното начало на Вселената, а само посочва абсолютната необходимост от своеобразни механици зад или в самите тези Елементи - за нас това е догма: Космосът и всичко, което е в него, е бил създаден не случайно с помощта на Атомите на Лукреций, както той прекрасно сам е знаел. Самата Природа опровергава подобна теория. Небесното пространство, съдържащо толкова разредена Материя, колкото е Ефирът, не може да обясни (при цялото притегляне или без него) простите движения на звездни​те купове. Макар съвършената съгласуваност в техните траектории ясно да подсказва наличие на механична причина в Природата, Нютон, имащ повече от който и да е друг учен правото да се дове​рява на своите изводи, е бил принуден да изостави надеждата ня​кога да обясни началния импулс, даден на милиони тела, само с простите закони на познаваемата Природа и нейните материални Сили. Той напълно е съзнавал границите, отделящи действието на природните сили от действията на Разумите, установяващи и при​веждащи в действие ненарушимите закони. И ако Нютон е трябвало да се откаже от подобна надежда, то кой от съвременните материа-листи пигмеи има право да каже: „Аз знам по-добре?"
За да стане пълна и разбираема, космогоничната теория трябва да започне с Първоначалната Субстанция, разпръсната в цялото безпределно Пространство и обладаваща разумна и божествена природа. Тази Субстанция трябва да е Душа и Дух, Синтез и Седми Принцип на проявения Космос, но (за да му служи като духовен Упадхи) трябва да съществува шести, негов носител - Първоначал​ната Физическа Материя, така да се каже, макар че нейната природа трябва завинаги да остане неуловима за нашите ограничени, нор​мални сетива. Астрономът лесно, ако е надарен със способност за въображение, може да построи теория за възникването на Вселената от Хаоса, прилагайки само принципите на механиката, но подобна Вселена ще се окаже като чудовището на Франкенщайн по отно​шение на своя човешки създател - тя ще го доведе до безкрайни недоумения.
Прилагането само на механични закони никога не ще може да изведе теоретика зад пределите на обективния свят, както и никога не ще открие на хората началото и крайната съдба на Космоса. Ето докъде Теорията за Мъглявините е довела науката. Откровено казано, тази теория е близнак на теорията за Ефира, доколкото и двете са породени от необходимостта - едната е така необходима за обясне​ние разпространяването на светлината, както другата - за обясняване проблемите на зараждане на Слънчевите Системи. Въпросът, из​правящ се пред науката, е в това да се обясни как може тази едно​родна Материя
, подчинявайки се на законите на Нютон, да поражда тела (Слънцето, Планетите и техните спътници), които се вписват в условията за тъждественост на движението и са съставени от толкова разнородни елементи.
Спомагала ли е Теорията за Мъглявините за разрешаване на про​блема, бидейки приложена само към телата, разглеждани като неоду​шевени и материални? Ние отговаряме - разбира се, не. Какъв про​грес е извършила тя от 1811 година, когато брошурата на Хершел с нейните факти, основани на наблюдения, доказващи съществуването на мъглявинна материя, е заставила синовете на Кралското дру​жество „да ликуват от радост"? Впоследствие друго, още по-голямо откритие (основано на спектралния анализ) е позволило да се провери и е потвърдило догадката на Хершел. Лаплас се е нуждаел от някакво своеобразно, първично „световно вещество" като доказателство на мисълта за прогресиращата еволюция на световете. Привеждаме тази мисъл, както тя е била предложена преди две хиляди години. „Световното вещество", наричано днес мъглявина, е било известно от най-дълбока древност. Анаксагор учи, че след диференциацията получената смес от разнородни субстанции е оставала неподвижна и неорганизирана, докато накрая „Разумът" (съвкупност от всичките Дхиан-Когани, казваме ние) не е започнал да работи над нея и не й е придал движение и хармония
. Днес тази теория е приета, що се отнася до първата й част, но последната част, отнасяща се до някакъв „намесващ се Разум", се отхвърля. Спектралният анализ разкрива съществуването на мъглявини, изцяло образувани от газове и све​тещи пари. Не е ли това първичната мъглявинна Материя? Твърди се, че спектрите регистрират физическото състояние на Материята, излъчваща космическа светлина. Спектърът на разложимите и не-разложимите мъглявини е абсолютно различен - спектрите на по​следните показват, че тяхното физическо състояние е състояние на светещ газ или пара. Светлите линии на една мъглявина показват съществуването на водород и други материални субстанции, из​вестни и неизвестни. Същото се отнася и до атмосферата на слън​цето и звездите. По този начин ние стигаме до непосредствения извод, че Звездата се образува в резултат на кондензация на мъгля​вина; следователно дори и металите се образуват в земята чрез кондензация на водород или някаква друга първична материя, може би далечен братовчед на Хелия или на друго някое още неизвестно вещество. Всичко това не противоречи на Окултното Учение, а е проблем, който химията се опитва да разреши, и рано или късно тя трябва да успее в това, приемайки поlens-volens Езотеричното Уче​ние. Но когато това стане, то ще бъде смъртна присъда над Теорията за Мъглявините във вида, в който тя съществува днес.
Засега астрономията, ако иска да бъде призната за точна наука, не може в никакъв случай да приеме съвременната теория за произхода на Звездите (дори ако Окултизмът я приеме частично, обяснявайки този произход по друг начин), тъй като астрономията няма нито един физически факт, потвърждаващ тази теория. Астрономията би могла да изпревари химията, като зарегистрира съществуването на планетни Мъглявини, проявяващи спектър от три или четири светли линии, постепенно кондензиращи се и превръ​щащи се в Звезда, спектърът на която би бил покрит от многобройни тъмни линии. Но...
„Въпросът за разнообразието на мъглявините, включително за техните форми, е все още една от тайните на астрономията. Данните от наблюденията, с които тя сега разполага, са с твърде малка давност и твърде недостоверни, за да ни позволят да твърдим нещо"
.
От времето на своето откриване магичната сила на спектроскопа е открила на своите адепти само едно подобно превръщане на Звезда, но и то е показало обратното на това, което е нужно като доказателство в полза на Теорията за Мъглявините, тъй като била открита звезда, превръщаща се в планетна мъглявина. Според съобщението в „Тhe Observatory"
 временната звезда, открита от г-н Дж. Ф. Шмит в съзвездието Лебед през ноември 1876 г., е показала спектър, пресечен от твърде светли линии. Постепенно устойчивият спектър и повечето линии изчезнали, като накрая останала една-единствена блестяща линия, съвпадаща със зелената линия на мъглявините.
Макар тази метаморфоза да не противоречи на хипотезата за мъглявинния произход на Звездите, въпросният единичен случай не се опира на някакво наблюдение (и още по-малко на непосред​ствено наблюдение). Този случай би могъл да е следствие от много други причини. Ако астрономите са склонни да твърдят, че нашите Планети имат тенденция за приближаване към Слънцето, то защо тази Звезда да не се възпламени в резултат от сблъскване с подобни устремени планети, или както много хора предполагат, като след​ствие от срещата си с Комета? Както и да е, но единственият изве​стен пример за звездно преобразяване от 1811 г. не говори в полза на Теорията за Мъглявините. Освен това по въпроса за тази теория, както и за всички други, астрономите се разминават в мненията си.
В нашата епоха (преди Лаплас да се е замислил над това) Бюфон, бидейки много впечатлен от тъждествеността на движенията на Пла​нетите, първи е предложил хипотеза, че Планетите и техните спът​ници се зараждат в лоното на Слънцето. За тази цел той е изобретил Комета, която, по негово предположение, е трябвало чрез мощен косвен удар да откъсне необходимото количество материя за тях​ното образуване. Лаплас отдава дължимото на „Кометата" в своето „Изложение на Системата на Света"
. Впоследствие идеята е била подета и дори подобрена чрез представянето на поредната еволюция на планетите от централната маса на Слънцето (очевидно без теглото или влиянието на движението на видимите Планети) и също очевидно без по-реално съществуване, отколкото подобието на Мойсей на Луната.
Съвременната теория е модификация на системите, изработени от Кант и Лаплас. Мисълта на двамата учени се е състояла в това, че в началото цялата тази Материя, влизаща сега в състава на пла​нетните тела, е била разсеяна в цялото пространство на Слънчева​та Система и дори зад нейните предели. Това е била мъглявина с много малка плътност и нейната кондензация постепенно е довела до образуването на различните тела на нашата Система посредством механизъм, необяснен и до днес. Това е първоначалната Теория за Мъглявините, не пълно, но вярно повторение (кратка глава от обемистия том на Световната Езотерична Космогония) на Тайните Учения. И двете системи (на Кант и на Лаплас) много се отличават от съвременната теория, изобилстваща от противоречиви субтеории и фантастични хипотези. Учителите казват:
„Веществото на кометната материя (и на тази, която образува звездите).., е абсолютно различно от всички химични или физични свойства, известни сега на най-великите химици и физици на Земята... Спектроскопът е показал вероятната тъж-дественост (благодарение химичното въздействие на земната светлина върху пречупените лъчи) на земната и звездната суб​станция, но химичните въздействия, свойствени на различно развитите тела в пространството, не са били открити и не е било доказано, че те са тъждествени с наблюдаваните на на​шата собствена планета"
.
Г-н Крукс казва почти същото в откъса, взет от неговата лекция „Елементи и Мета-Елементи". Волф, член на Института, астро​ном на Парижката обсерватория, отбелязва:
„Теорията за Мъглявините в най-добрия случай може да се опре (заедно с Хершел) на съществуването на планетни мъглявини, до​стигнали различна степен на кондензация, и на спирални мъгляви​ни с централни и периферни кондензационни ядра
. В действи​телност знанието за съществуване на връзка, която обединява мъ​глявините със звездите, още не ни е дадено и бидейки лишени от непосредствено наблюдение, ние даже не сме в състояние да се опрем на аналогиите на химичния състав"
.
Дори ако учените (оставяйки настрана трудността, възникнала от разнообразието и разнородността на материята в състава на мъглявините) допуснеха заедно с древните, че началото на всички видими и невидими небесни тела трябва да се търси в единното, еднородно, първоначално световно вещество, в своеобразен Пре-Протил
, вероятно и това няма да сложи край на техните затруднения. Ако те не признаят, че нашата сегашна видима Вселена е само Стхула Шарира, грубото тяло на седмичния Космос, на тях ще им се наложи да се сблъскат с друг проблем, особено ако се осмелят да твърдят, че видимите сега тела са следствие от конден-зацията на тази една и единствена Първоначална Материя. Тъй като простото наблюдение показва, че процесите, създали сегашната Все​лена, са безкрайно по-сложни от тези, които могат да бъдат обхванати от дадената теория.
Преди всичко съществуват два определени класа „неразложими" мъглявини, както учи самата наука.
Телескопът не позволява да се види разликата между тези два класа, но спектроскопът може и отбелязва съществена разлика в техния физичен строеж.
„Въпросът за разложимостта на мъглявините е бил често пред​ставян твърде категорично и в пълно противоречие с идеите, изра​зявани от знаменития изследовател на спектрите на тези съзвездия - г-н Хигинс. Всяка мъглявина, чийто спектър съдържа само ярки линии, е газообразна, казват, и затова е неразложима, а всяка мъгля​вина с непрекъснат спектър в края на краищата трябва да се разбие на звезди (при наблюдение с достатъчно силен инструмент). Това предположение противоречи както на постигнатите резултати, така и на спектралната теория. Мъглявината в „Лира", мъглявината „Мълчаща Камбана", централната област на мъглявината „Орион" изглеждат разложими и показват спектър с ярки линии, докато мъглявината Сапеs Venatici не е разложима и дава непрекъснат спек​тър. Спектроскопът правилно ни осведомява за физичното състояние на материята, влизаща в състава на звездите, но не ни дава никаква информация за формите на тяхната агрегация. Мъглявина, състояща се от газообразни тела (или дори от едва светещи ядра, окръжени от мощна атмосфера), би дала спектър от линии и все пак тя би била разложима - такова изглежда е състоянието на областта на Хигинс в мъглявината „Орион". Мъглявина, състояща се от твърди или флуидни частици в нажежено състояние (истински облак), ще даде непрекъснат спектър и ще бъде неразлагаема."

Някои от тези мъглявини, казва Волф:
„Имат спектър от три или четири ярки линии, други имат не​прекъснат спектър. Първите са газообразни, другите се състоят от прахообразна материя. Първите трябва да съставят истинската ат​мосфера и именно сред тях трябва да се постави сегашната мъглявина на Лаплас. Последните представляват сума от частици, която може да се разглежда като независима и въртенето на която се подчинява на законите на вътрешното тегло - такива мъглявини са приети от Кант и Файе. Наблюдението ни позволява да поставим и едната, и другата в самото начало на образуването на планетния свят. Но когато се опитваме да проникнем зад пределите и да се издигнем до първичния Хаос, който е произвел съвкупността от небесни тела, трябва преди всичко да си обясним съществуването на тези два класа мъглявини. Ако първоначалният хаос е бил студен светещ газ
, би могло да се разбере, че свиването, което е следствие от привличането, би могло да го нажежи и да го направи светещ. Ние трябва да обясним кондензацията на този газ до състояние на нажежени частици, наличието на които е открито в някои мъглявини чрез спектроскоп. Ако първоначалният хаос се е състоял от подобни частици, по какъв начин известна част от тях е преминала в газообразно състояние, докато другите са запазили първоначалното си състояние?".
Такъв е обзорът на възраженията и трудностите, стоящи на пътя за приемането на Теорията за Мъглявините, очертан от френския учен, който завършва това интересно разсъждение, като заявява:
„Първата част на космогоничния проблем - каква е първичната материя на хаоса и по какъв начин тази материя е породила слънцето и звездите? - остава днес в областта на романите и чистото въображение"
.
Ако това е последната дума на науката по този въпрос, накъде да се обърнем ние, за да узнаем какво смята да ни учи Теорията за Мъглявините? Какво в действителност е тази теория? Какво е това, явно никой не знае със сигурност. Какво не е това - ще разберем от сведущия автор на „ World-Life". Той ни казва, че:

1) „Това не е теория за еволюцията на Вселената. Преди всичко това е генетично обяснение на феномените в слънчевата система и отчасти координация на общите представи за основните феномени в звездния и мъглявинен свод, доколкото човешкото прозрение е могло да проникне в тях.
2) Тя не разглежда кометите като елемент на тази особена ево​люция, създала Слънчевата Система. (Езотеричната Доктрина се придържа към обратното мнение, тъй като тя също „признава коме​тите като форми на космическо съществуване, съответстващи на ранните фази на мъглявинната еволюция" и на практика тази док​трина приписва главно на кометите образуването на всички све​тове.)
3) Тя не отрича съществуването на предварителна история на светоносната огнена мъгла - [втори стадий на еволюцията в Тайната Доктрина] [и]... не претендира за достигане на абсолютното начало. [Тя дори допуска, че тази] огнена мъгла е могла първо​начално да съществува в охладено, несветещо и невидимо състояние.
4) [И че накрая] тя не претендира да открие НАЧАЛОТО на всичко съществуващо, а само един стадий в материалната исто​рия... (Предоставяйки) на философа и теолога по-голяма свобода, отколкото те някога са имали, да търсят началото на различните видове битие"
.
Но това не е всичко. Дори най-големият философ на Англия -Хърбърт Спенсър - е въстанал срещу тази фантастична теория, от​белязвайки, че: а) „проблемът за съществуването не е разрешен" от нея; в) хипотезата за мъглявините „не хвърля светлина върху нача​лото на разсеяната материя"; с) „хипотезата на мъглявините (както сега се предлага) предпоставя Първична Причина"
.
Ние се опасяваме, че последните думи са надминали очакванията на съвременните физици. По този начин се оказва, че бедната „хи​потеза" едва ли може да очаква помощ или потвърждение дори в света на метафизиците. Вземайки всичко това предвид, окултистите смятат, че имат право да предложат своята философия, колкото и малко да е разбрана сега и дори подлагана на подигравки. Те твърдят, че учените (за своя неуспех в откриване на истината) изцяло са за​дължени на своя материализъм и на презрението към трансцеденталиите науки. Макар умовете на учените в нашия век да са така далече от истинната и точната доктрина за Еволюцията, все пак остава някаква надежда за в бъдеще, тъй като вече се появяват учени, даващи слаб проблясък в това отношение.
В статия в „Популярно Научно Обозрение" по повод „Неотдав​нашните Изследвания на живота на микроорганизмите" Н. J. S1аск, F С. S., секр. R. М. S., казва:
„Всички науки, от физиката до химията и физиологията, явно се стремят да се обединят върху някаква доктрина за еволюцията и развитието, в която фактите на Дарвинизма ще влязат като елемент. Що се отнася до крайния вид на тази доктрина, сега е трудно да си го представим - твърде малко са, ако въобще ги има, очевидностите за това и може би то няма да бъде формулирано от човешкия ум, докато метафизичните, а също и физичните изследвания не се при​движат напред
".
Наистина това е щастливо предсказание. Така може да настъпи денят, когато „Естественият Подбор", преподаван от Дарвин и Хър-бърт Спенсър, ще състави в своята крайна форма само една от частите на нашата Източна Доктрина на Еволюцията, която ще бъде езотерично обяснение на Ману и Капила
 РАЗДЕЛ XIII
СИЛИТЕ - ВИДОВЕ ДВИЖЕНИЯ ИЛИ РАЗУМИ?
И така, това е последната дума на физичната наука чак до тази година (1888 г.). Механичните закони никога няма да са в състояние да докажат еднородността на Първичната Материя по друг начин освен по пътя на изводи (като последна необходимост, ако не остане друг изход), както в случая с Ефира. Съвременната наука се намира вън от опасност само в своята собствена област и владения - във физическите рамки на нашата Слънчева Система, зад пределите на която всичко, всяка частица Материя, се отличава от известната й Материя, съществуваща в състояния, за които науката не може да си изгради и най-малка представа. Тази действително еднородна Материя се намира отвъд пределите на човешкото познание, ако това познание е ограничено само с петте сетива. Ние чувстваме нейното въздействие чрез тези РАЗУМИ, които са резултат от ней​ната първа диференциация и които наричаме Дхиан-Когани, извест​ни в Херметическите трудове като „Седем Управници". Именно за тях Пемандър, „Божествената Мисъл", говори като за „Сили Съзидаващи", а Асклепий нарича „Висши Богове". В тази Материя (истин​ската Първоначална Субстанция, Ноумена на цялата „материя", която ни е известна) е трябвало да повярват дори някои от нашите астрономи, отчаяни от невъзможността някога да обяснят въртенето, привличането и произхода на който и да е механичен закон, ако тези РАЗУМИ не бъдат приети от науката. В гореспоменатия труд по астрономия на г-н Волф
 авторът приема напълно теорията на Кант, която, ако не като цяло, то поне в известни черти много на​помня някои Езотерични Учения. Тук имаме световна система, „възродена от нейната пепел" посредством мъглявините (еманации от тела, мъртви и разложили се в Пространството вследствие наже-жаването на Слънчевия Център) и отново оживена от възпламе​няващата се материя на Планетите. В тази теория, родена и развила се в мозъка на двадесет и пет годишен младеж, който никога не е напускал родното си място (Кьонигсбург, малко градче в Северна Прусия), е трудно да се отрече наличието на външна вдъхновяваща сила или превъплъщение според твърденията на окултистите. Тази теория запълва празнината, която Нютон, въпреки гения си, не е могъл да запълни. И, разбира се, Кант е имал предвид нашата пър​вична Материя-Акаша, предпоставяйки съществуването на първо​начална всепроникваща Субстанция, с цел да разреши затрудне​нието на Нютон и неговия неуспех да обясни първичния импулс, който е предаден на Планетите само чрез силите на природата. Тъй като (както отбелязва той в глава VIII), ако се допусне, че съвър​шената хармония на Звездите и Планетите и съвпадането на техните орбитални планове доказват съществуването на естествена При​чина, която тогава ще бъде Първична Причина, „тази Причина опре​делено не може да е материята, която днес запълва небесните про​странства". Това трябва да е нещото, изпълвало Пространството (било е Пространство - първоначално), чието движение в диферен​цираната Материя е предизвикало сегашните движения на небесните тела и което, „кондензирайки се в същите тези тела, напуснало про​странството, което днес изглежда пусто". С други думи, именно.от тази Материя са образувани сега Планетите, Кометите и самото Слънце и тази Материя, сформирайки се първоначално в тези тела, е съхранила присъщото и свойство на движение - свойство, което, бидейки концентрирано в техните ядра, насочва цялото движение. Достатъчно е малко да се изменят думите и да се направят няколко допълнения, за да се представи нашата Езотерична Доктрина.
Тя учи, че именно тази първоначална, предвечна Рrima Materia, божествена и разумна, непосредствена еманация на Всемирния Разум, Дайвипракрити (Божествена Светлина
, излизаща от Логоса), е образувала нуклея на всички „самодвижещи" се тела в Космоса. Това е оживотворяващ, вечносъществуващ двигател и жизнен принцип, Живото-Душа на Слънцата, Луните, Планетите и дори на нашата Земя; активен, „невидим" Управник и Ръководител на гру​бото тяло, привързано и съединено с неговата Душа, която е духовна еманация на съответните Планетарни Духове.
Друга, изцяло Окултна Доктрина, е теорията на Кант, че Ма​терията, от която са създадени обитателите и животните на други Планети, притежава по-леки и фини свойства и по-съвършен строеж:, пропорционално на своето разстояние до Слънцето. Последното съдържа твърде много Жизнено Електричество, т.е. физически животодателен принцип. Затова хората на Марс са по-малко плътни, отколкото ние, докато на Венера те са по-плътни, макар и много по-разумни, отколкото духовни.
Последната доктрина не е напълно наша - въпреки това тези теории на Кант са толкова метафизични и трансцедентални, колкото е и всяка Окултна Доктрина, и доста учени, ако се осмелят да из​кажат своята мисъл, биха ги приели, както прави това Волф. От този Кантовски Разум и Душа на Слънцата и Звездите до Махат (Ум) и Пракрити на Пураните има само една крачка. В крайна сметка (независимо дали науката ще издигне своите вярвания до такива метафизични висоти) приемането на подобни идеи би било само допускане на естествена причина. Но тогава Махат, Разумът, става „Бог", а физиологията допуска „разум" единствено като временна функция на материалния мозък.
Сатаната на материализма днес се смее еднакво над всичко и отрича както видимото, така и невидимото. Виждайки в светлината, топлината, електричеството и дори във феномена на живота само свойства, присъщи на Материята, той се смее, когато животът се нарича Жизнен Принцип, и осмива мисълта за неговата (на живота) независимост и обособеност от организма.
Тук научните мнения отново се разминават както и във всичко друго. Има неколцина учени, които се придържат към възгледи, много сходни с нашите. Обърнете внимание например какво казва д-р Ричардсън (когото вече достатъчно цитирахме) за този „Жизнен Принцип", наричан от него „Нервен Ефир":
„Аз говоря само за истинския материален посредник, изтънчен, но действителен и субстанциален; посредник, притежаващ тегло и обем; посредник, възприемчив към химични комбинации и поради това към изменение на физичното състояние и условия, посредник, пасивен в своето действие, движен винаги като че от силата на външно въздействие
, подчиняващ се на други влияния; посредник, който не притежава нито инициативна мощ, нито vis или епеrgiа пature
, но все пак играе много важна, ако не и главна роля в създа​ването на феномените, които са резултат от въздействието на тази енергия върху видимата материя"
.

Тъй като биологията и физиологията отричат сега in totо съществу​ването на Жизнен Принцип, тази извадка, заедно с допусканията на Катрефаж, е ясно потвърждение, че има учени, придържащи се към същите възгледи за „окултните предмети", както теософите и окул-тистите. Те признават определен Жизнен Принцип, независим от организма (разбира се, материален, тъй като физическата Сила не може да бъде отделена от материята), но от Субстанция, съ​ществуваща в състояние, неизвестно на науката. Животът за тях е нещо повече, отколкото просто взаимодействие между молекули и атоми. Съществува Жизнен Принцип, без който ни​какви молекулярни-комбинации никога не биха се проявили като жив организъм и още по-малко като така наречената „неорганична Материя" на нашия план на съзнание.
Под „молекулярни комбинации" се подразбират комбинациите на Материята, според нашите сегашни илюзорни възприятия, върху които Материята въздейства енергийно само на този наш план. В резултат - това се явява главен пункт
.
И така, окултистите не са сами в своите убеждения. Те не са чак толкова безразсъдни в края на краищата, отхвърляйки дори „при​теглянето" на съвременната наука заедно с други физични закони и приемайки в замяна привличането и отблъскването. Освен това те виждат в тези две противоположни Сили само два аспекта на Всемирното Единство, наречено Проявен Разум. Окултизмът, чрез своите велики Пророци, вижда там безбройно Войнство от действа​щи Същества - космически Дхиан-Когани, Същества, чиято същ​ност, по силата на своята двойствена природа, е Причина за всички земни феномени. Тази същност е сродна с всемирния Електрически Океан, който е Живот, и бидейки, както е казано, двойствена - по​ложителна и отрицателна, именно еманациите на тази двойственост действат днес на Земята под наименованието „видове движение". Силата е станала сега заслужаваща порицание дума от страх, че това може да повлече макар и мисленото й отделяне от Материята! Това са, както казва Окултизмът, двояки следствия на тази двуединна същност, наричани сега ту центростремителна и центробежна сила, ту отрицателен и положителен полюс или полярност, топлина и студ, светлина и тъмнина и пр.
По-нататък се твърди, че дори гръцките и римокатолическите християни постъпват по-мъдро, вярвайки (дори ако сляпо ги при​писват на антропоморфичния Бог) в Ангели, Архангели, Архонти, Серафими и Утринни Звезди, във всички тези теологични deliciae humani generis, казано накратко, в Управниците на Космическите Стихии, отколкото науката, напълно отхвърляща ги и препоръчваща своите механични Сили. Тъй като тези Сили често действат с по-голяма разумност и съответствие, отколкото човешките. Въпреки това тази разумност се отрича и се приписва на сляпата случайност. Така както е бил прав Дьо Местър, наричайки закона за привличането просто дума, заменила „неизвестното нещо", така сме прави и ние, като прилагаме същата забележка към всички други Сили на науката. И ако ни възразят, че Дьо Местър е бил ревностен католик, можем да приведем думите на Льо Кутюрие, също толкова ревностен ма-териалист, казал същото, така както и Хершел, и много други
.
От Боговете до хората, от Световете до атомите, от Звездите до мимолетната светлина, от Слънцето до жизнената топлина на най-малкото органично същество - светът на Формите и Битието е не​обятна верига, всички звена на която са свързани помежду си. Законът за Аналогиите е първият ключ към проблема на света и тези звена трябва да се изучават по реда си и в техните окултни взаимоотно​шения.
Затова, когато Тайната Доктрина - предполагайки, че условното или ограниченото пространство (местонахождение) няма реално съществуване, като се изключи нашият свят на илюзиите, или с други думи, нашите познавателни способности - учи, че всеки от висшите, а така също и от нисшите светове се преплита с нашия собствен обективен свят, че милиони неща и същества се намират или са поместени около нас и в нас, така както и ние сме около и в тях, това не е просто метафизичен образ на речта, а суров факт в Природата, колкото и да е неразбираем за нашите чувства.
Трябва да се разбере фразеологията на Окултизма, преди да се критикуват неговите твърдения. Например това Учение се отказва (така както и науката) да употребява думи като „горе" и „долу", „по-високо" и „по-ниско" по отношение на невидимите сфери, тъй като тук те нямат смисъл. Дори термините „Изток" и „Запад" са условни, необходими само да подпомогнат нашите човешки по​знания. Тъй като, макар че Земята има две утвърдени точки в полюсите на Север и Юг, Изток и Запад се изменят в съответствие с нашето собствено положение върху повърхността на Земята и вследствие на нейното въртене от запад на изток. Затова, когато „другите светове" се споменават като по-добри или по-лоши, по-духовни или още по-материални, макар че и едните, и другите са невидими, окултистът не поставя тези сфери извън или вътре в нашата Земя, както правят теолозите и поетите, тъй като те нямат место​положение в пространството, известно или въображаемо за невежия. Те са, така да се каже, като слети с нашия свят, прониквайки го и бидейки прониквани от него. Съществуват милиони и милиони светове и небесни твърдини, които ние виждаме, но още повече са те зад пределите на Световете, виждани с телескоп, като много от тях не принадлежат към нашата обективна сфера на съществуване. Макар че са толкова невидими, както ако бяха на милиони мили зад пределите на нашата Слънчева Система, все пак те са с нас, близко до нас, вътре в нашия собствен свят, толкова обективен и материа​лен за техните обитатели, както е нашият свят за нас. Отношението на тези светове към нашия не е аналогично на серия яйцевидни кутии, затворени една в друга по подобие на играчката, наричана китайски гнезда - всеки от тях се подчинява на свои собствени, особени закони и условия, без да има непосредствено отношение към нашата сфера. Техните обитатели, както вече бе казано, могат, без ние да знаем или чувстваме, да минават през нас и около нас като през празно пространство, техните жилища и страни се преплитат с нашите, без да пречат на зрението ни, тъй като още не притежаваме способ​ността, необходима ни, за да ги различим. Адептите обаче, благо​дарение на своето развито духовно зрение (и някои ясновидци или чувствителни хора), могат винаги да различат, в по-голяма или по-малка степен, присъствието и близостта на Същества, принадлежащи към други сфери на живот. Тези, които принадлежат към висшите духовни светове, контактуват само с онези земни смъртни, които чрез своите лични усилия се издигат до тях, т.е. към висшия план, който те заемат. „Синовете на Бхуми (Земята) смятат Синовете на Дева-Лока (Ангелските сфери) за свои Богове, а Синовете на нисшите царства гледат на хората от Бхуми като на свои Цеви (Богове); хората в своята слепота не осъзнават това... Те (хората) се страхуват от тях и в същото време ги ползват (за магически цели)... Хората от Първа Раса са били „Синове, родени от Разума". Те (Питри[си] и Деви) са нашите прародители."
Така наречените „образовани хора" осмиват вярванията в силфи, саламандри, ундини и джуджета. Учените смятат всяко споменаване на подобно суеверие за оскърбление и с презрението на логиката и здравия разум, които често са прерогатив на „признатия авторитет", те допускат тези, които би трябвало да просвещават, да остават под нелепото впечатление, че в целия Космос, или във всеки случай в нашата атмосфера, не съществуват други съзнателни и разумни същества освен нас самите
. Никакво друго човечество (състоящо се от определени човешки същества), като се изключи човечеството на два крака, с две ръце и една глава с черти на човек, не би било наречено човешко, макар че етимологията на тази дума има слабо отношение към общия вид на съществото. И тъй като науката сурово отхвърля дори възможността за съществуването на подобни (за нас обикновено) невидими същества, обществото, тайно вярвайки в това, е принудено официално да осмива тази идея. То с възторг приветства трудове, подобни на „Граф Дьо Габалис", без да разбира, че явната сатира е най-безопасната маска.
Въпреки това такива невидими светове съществуват. Също така гъсто населени, както е и нашият собствен, те са разхвърляни в огромно количество из проявеното пространство. Някои от тях са много по-материални, отколкото е нашият свят, а други постепенно изтъняват, докато накрая загубят формата си и станат като „диха​ния". Обстоятелството, че нашето физическо око не ги вижда, не е причина да не се вярва в тяхното съществуване. Физиците също не могат да видят своя „ефир", атомите на „видовете движение" или силите, но въпреки това ги приемат и ги преподават.
Ако в естествения свят, който познаваме, срещаме Материя, представляваща частична аналогия на трудното представяне на подобни невидими светове, то, изглежда, не е трудно да се признае възможността за такова присъств-ие. Опашката на Кометата, която, макар да привлича нашето внимание чрез своята светлина, все пак не ни пречи да видим предметите, които различаваме през нея и зад нея, дава първото стъпало за доказване на това. Опашката на кометата бързо преминава нашия хоризонт и ние не бихме осъз​навали и не бихме чувствали нейното преминаване, ако не е ярката светлина, често забелязвана от малцина, заинтересувани от този феномен, докато всички други остават в неведение за неговото присъствие и преминаване през нашата планета или над някоя нейна част. Тази опашка може да бъде или да не бъде интегрална част от същността на Кометата, но нейната разреденост служи за нашата цел като илюстрация. Наистина признаването на съществуване на светове, образувани дори от още по-разредена материя, отколкото е опашката на кометата, не е суеверие, а само следствие на трансце​денталната наука и на логиката. Отричайки подобна възможност, науката през последното столетие не е помогнала нито на фило​софията, нито на истинската религия, а само е облагодетелствала теологията. За да опровергае множествеността на материалните светове, вярване, разглеждано от много църковници като несъвме​стимо с ученията и доктрините на Библията
, Максуел е бил при​нуден да оклевети паметта на Нютон и да се опита да убеди об​щественото мнение, че принципите, заложени в Нютоновата фило​софия, са аналогични на тези, „които лежат в основата на всички атеистични системи"
.
„Д-р Whewell е оспорвал множествеността на световете с призив към научната очевидност" - пише проф. Уинчел.
 И ако обитае-мостта дори на физическите светове, милиарди планети и отдале​чени звезди, светещи над нашите глави, е така оспорвана, то колко малка е вероятността да се приемат невидимите светове в прозрач​ното пространство, обкръжаващо нашия собствен свят!
Но ако можем да си представим свят, съставен от Материя, още по-разредена за нашите сетива, отколкото е опашката на Кометата, и следователно неговите обитатели са толкова фини (ефирновъз-душни) по отношение на своята сфера, колкото сме ние по отно​шение на нашата скалиста, твърдокора Земя, не е чудно, че ние не ги различаваме и не чувстваме тяхното присъствие или дори съ​ществуване. В какво тази представа противоречи на науката? Нима не може да се предположи, че хората, животните, растенията и скалите могат да притежават съвсем различни сетива от тези, които притежаваме ние? Нима техните организми не могат да се раждат, развиват и съществуват съгласно други закони на битието, различни от тези, които управляват нашия малък свят? Нима е абсолютно необходимо всяко телесно същество да бъде облечено с кожени покрития подобни на тези, с които са били облечени Адам и Ева в легендата от Книгата на Битието?. Телесността, казват някои учени, „може да съществува сред най-разнообразни условия". Проф. А. Уинчел, разсъждавайки за големия брой светове, прави следната забележка:
„Съвсем не е лишено от вероятност субстанцията на трудното-пимата природа да е в състояние така да се смеси с други известни и неизвестни ни субстанции, че да може да противостои на много по-големи колебания на топлина и студ, отколкото земните орга​низми. Тъканите на земните животни просто са приспособени за земните условия, но дори и тук срещаме различни типове и видове животни, приспособени към много различни условия... Фактът, че животното е четирикрако или двукрако, е нещо, независещо от нуж​дите на организма, инстинкта или ума. Фактът, че животното има именно пет сетива, не е необходимост на съзнателното съществу​ване. На нашата Земя може да има животни, лишени от обоняние или вкус. В други светове и дори в този може да има същества, притежаващи по-многобройни сетива, отколкото ние. Тази възмож​ност е очевидна предвид голямата вероятност други свойства и други видове на съществуване да се съдържат в ресурсите на Космоса и дори в земната материя. Съществуват животни, които оцеляват там, където разумният човек би загинал - в почвата, реките и моретата... (защо в този случай не човешки същества, а с друг строеж)?
Също така разумното съществуване в тялото не е обусловено от топлината на кръвта или от някаква температура, неизменяща формата на материята, от която може да е съставен организмът. Могат да съществуват въплътени съзнания, съгласно известен замисъл, непритежаващи свойства на инертност, асимилация и възпроизвеждане. Подобни тела няма да се нуждаят от ежедневна храна и топлина. Те могат да бъдат потопени в дълбините на океана, да се намират по скали, открити за бурите на арктическата зима, или да престоят във вулкан сто години и въпреки това да запазят съзнание и мисъл. Това можем да си представим. Защо психичните свойства да не може да бъдат заложени в неразрушимия кремък и в платината? Тези субстанции отстоят от природата на разума не по-далеч, отколкото въглеродът, водородът, кислородът и варовикът. Но дори и да не стигаме мислено до такава крайност (?), нима високият ум не може да бъде въплътен в обвивки, толкова безраз​лични към външните условия, както е безразличен към тях мъдрецът от западните долини или лишеите на Лабрадор, или микроско​пичните червейчета, с години издържащи на суша, или бактериите, продължаващи да живеят в кипяща вода... Тези предположения са направени само за да се напомни на читателя колко малко изводи могат да се направят относно необходимите условия за разумно и организирано съществуване от гледна точка на телесното съществу​ване, срещано на Земята. Разумът по своята природа е така едно​роден и вездесъщ, както и законите на Вселената. Телата са просто местни приспособления на разума към особените видоизменения на всемирната материя или сила"
.
Нима не знаем, благодарение на откритията на самата тази все-отричаща наука, че сме обкръжени от милиарди невидими животи? Ако тези безкрайно малки микроби, бактерии и Тиtti quanti са невидими за нас само поради своите размери, нима не може да има на другия полюс същества, също така невидими благодарение на качествата на техните тъкани или материя, т.е. на тяхната разре-деност? Що се отнася до действията на кометната материя, нямаме ли тук друг пример на полувидима форма на Живот или Материя? Лъчът на слънцето, прониквайки в нашето помещение, ни открива милиарди най-малки същества, живеещи своя малък живот и за​вършващи го независимо и без да се интересуват дали ги забелязва, или не нашата груба материалност. Същото е с микробите и бакте​риите и подобни на тях невидими същества в други елементи. Ние сме минавали покрай тях в продължение на дълги векове на дълбоко невежество, след като светилникът на знанието в езическите и ви-сокофилософски системи е престанал да хвърля своята ярка свет​лина върху вековете на нетърпимост и лицемерие на ранното хри​стиянство. И ние нямаме нищо против отново да минем край тях.
Въпреки това тези животи са ни обкръжавали тогава, както и сега. Те са продължавали да се трудят, подчинявайки се на своите собствени закони, и само в резултат на това, че постепенно са били откривани от науката, сме започнали да ги забелязваме, както и упражняваните от тях въздействия.
Колко време е било необходимо на света, за да стане това, което е сега? Ако е вярно, че дори и до ден-днешен космическият прах, „който никога по-рано не е принадлежал на Земята"
, достига нашата планета, колко по-логично е да се вярва - както правят окултистите, - че в течение на милиарди години, изминали от времето на агре-гация и формиране на този прах в Планетата, на която живеем, около нейното ядро от разумна, Първична Субстанция, много човечества (толкова отличаващи се от нашето сегашно човечество, колкото човечеството, което ще се развие през следващите милиони години ще се отличава от нашите раси) са се появявали, за да изчезнат впоследствие от лицето на Земята, както ще изчезне и нашето. Тези примитивни и древни човечества се отхвърлят, тъй като геолозите мислят, че те не са оставили след себе си осезателни следи. Всичките им следи са унищожени и според тази странна логика те никога не са съществували. Но техните останки (макар и действително в много малко количество) са откриваеми и трябва да бъдат намерени от геоложките изследвания. Даже и никога да не бъдат открити, все пак няма причина да се твърди, че човекът никога не би могъл да живее в тези геологични периоди, на които се приписва неговото пребиваване на Земята, тъй като организмът му не е изисквал нито гореща кръв, нито атмосфера, нито храна. Авторът на „World-Life" е прав и няма екстравагантност в нашата увереност, че след като според научните хипотези днес могат да съществуват „психични свойства, заложени в нерушимия кремък и платина", логично е да са съществували психични естества, затворени във форми от също толкова нерушима Първична Материя - истинските предци на нашата Пета Раса.
Затова, когато ще говорим във втория том за хората, обитавали тази планета преди 18 000 000 години, нямаме предвид нито хората от сегашните раси, нито сегашните атмосферни условия, нито термичните особености и т.н.... Земята и човечеството, подобно на Слънцето, Луната и Планетите, растат, изменят се, развиват се и постепенно еволюират през своите жизнени периоди; те се раждат, стават бебета, след това деца, юноши, възрастни, старци и накрая умират. Защо човечеството да не е подчинено на този всеобщ закон? Уриел казва на Енох:
„Разбери, Аз ти показах всички неща, о, Енох... Ти виждаш слънцето, луната и тези, които управляват движението на звездите в небесата, които насочват всичките им действия, времената на го​дината, тяхното настъпване и завръщане. В дните на грешниците годините ще са по-кратки... всичко, творимо на Земята, ще бъде извратено... луната ще измени своите закони"...
.
„Дни на грешниците" означава дните, когато Материята ще бъде в силата си на царстване на Земята и човекът ще достигне върха на физическото си развитие по отношение на животинското. Това е станало в периода на Атлантида, около средната точка на тяхната раса, Четвъртата, която е била потопена според пророчеството на Уриел. Оттогава човекът е започнал да намалява физическия си ръст, сила и дълголетие, но това ще бъде разяснено във втория том. Ние се намираме в средната точка на нашата подраса на Петата Коренна Раса - върха на материалност във всяка - и по тази причина жи​вотинските свойства, макар и по-фини, са силно развити, което е особено ярко изразено в цивилизованите страни.
 РАЗДЕЛ XIV
БОГОВЕ, МОНАДИ И АТОМИ
Преди няколко години направихме следната забележка: „Езоте-ричната Доктрина може справедливо да бъде наречена... „Доктрина на Нишката", тъй като подобно на Сутиратма (във философията на Веданта)
 тя преминава и нанизва всички древни философски рели​гиозни системи и... ги примирява и обяснява"
.
Днес твърдим, че тя прави повече. Тя не само примирява различ​ните системи, изглеждащи противоречиви, но проверява и откри​тията на съвременната точна наука и посочва, че някои от тях са несъмнено правилни, тъй като се потвърждават от древните писания. Без съмнение всичко това ще изглежда много дръзко и непочти​телно, истинско престъпление 1еse- science, но това е факт.
Науката на нашето време безспорно е крайно материалистична, но в известен смисъл тя си намира оправдание. Природата, винаги действаща езотерично in actu и бидейки, както казват кабалистите, in abscondito, може да бъде оценявана от невежите само по нейния външен вид, но тази външност винаги е лъжлива на физически план. От друга страна, естествениците се отказват да обединят физиката с метафизиката, тялото с оживяващите го Душа и Дух. Те предпо​читат да не ги познават. Това, разбира се, е въпрос на вкус, но мал​цинството много разумно се старае да разшири областта на физич​ната наука, встъпвайки на забранената почва на метафизиката, толкова ненавистна за някои материалисти. Тези учени са мъдреците на своето поколение. Всички изумителни открития няма да доведат до нищо и ще останат завинаги тела, лишени от глава, докато учените не повдигнат покрова на Материята и не напрегнат взора си, за да погледнат зад нейните граници. Сега, когато те са изучили Природата, дължината, ширината и дебелината на нейната физи​ческа обвивка, е време да се постави на заден план нейният скелет и да се потърси в нейните неведоми дълбини живата и истинска същност, нейната суб-станция - Ноумен на ефимерната Материя.

Само следвайки този път, някои истини, наричани днес „глупави суеверия", ще бъдат накрая признати за факти и реликви на древното знание и мъдрост.
Едно от тези „унизителни" вярвания (унизителни по мнението на всеотричащите скептици) се съдържа в идеята, че Космосът, освен неговите обективни планетни обитатели, неговите човечества в други обитаеми светове, е пълен с невидими и разумни Същества. Така наречените Архангели, Ангели, Духове на Запада, копия на своите прототипи Дхиан-Коганите, Девите, Питри[си]те на Изтока, не са реални Същества, а само фикции - в този пункт науката е неумолима. За да поддържа своето твърдение, тя поваля своя соб​ствен аксиомен закон за еднородността и непрекъснатостта в зако​ните на Природата и цялата логична последователност на анало​гиите в еволюцията на Битието. На невежите маси не само се пред​лага, но и ги заставят да вярват, че натрупаните от историята свиде​телства (доказващи, че дори и „атеистите" на древността, подобно на Епикур и Демокрит, са вярвали в Богове) са заблуда и че такива философи като Сократ и Платон, които твърдели, че има подобни същества, са били заблудени ентусиасти и безумци. Ако базираме нашите мнения само на исторически основи, на авторитета на множество от най-изтъкнати мъдреци, неоплатоници и мистици от всички векове, от Питагор до известните учени и професори на сегашното столетие, които, дори и да отхвърлят „Боговете", все пак вярват в „Духовете", можем ли да смятаме въпросните авто​ритети за толкова слабоумни и безумни, както е някой селянин ка​толик, вярващ и молещ се на своя Светец, който някога е бил човек, или на Свети Архангел Михаил? Нима няма разлика между вярва​нията на селянина и вярата на западните наследници на розенкрой-церите и алхимиците от Средните Векове? Нима хора като Ван Хелмонт, Кунрат, Парацелз и Агрипа, от Роджър Бейкън до Сен-Жермен са слепи ентусиасти, истерици и лъжци, или това е групата от съвременни скептици, „водачи на мисълта", които са поразени от слепотата на отрицанието? Смятаме, че в дадения случай е второто. И действително би било чудо, абсолютно анормален факт в областта на вероятностите и логиката, ако тази групичка отрица​тели са единствените пазители на Истината, докато милиони хора, вярващи в Богове, Ангели и Духове (само в Европа и Америка, а именно - православните и католиците, теософите, спиритуалистите, мистиците и пр.), се окажат съблазнени фанатици, халюциниращи медиуми и често само жертва на лъжци и шарлатани! Колкото и да са различни по външност и по своите догми тези вярвания в Групи от Невидими Разуми с различна степен на развитие, всички те имат еднаква основа. Истината и заблудите са примесени във всичко. Точните размери, дълбочината, широчината и дължината на тайните на Природата могат да се намерят само в Източната Езотерична Наука. Те са толкова обширни и толкова дълбоки, че само малцина от височайшите Посветени (от тези, самото съществуване на които е известно само на малък брой Адепти) са способни да усвоят това знание. Все пак всичко това съществува. Фактите и процесите в работилниците на Природата един след друг си про​правят път към точната наука и заедно с това тайнствена помощ се изпраща на малцина индивиди при изследване на нейните тайни. Именно при завършека на велики цикли, във връзка с расовото развитие, обикновено стават такива събития. Ние се намираме в самия край на Цикъла от 5000 години на сегашната арийска Кали Юга и между това време и 1897 г. ще бъде направен широк разрез в покрова на Природата и материалистичната наука ще получи смъртоносен удар.
Не желаейки да хвърляме ни най-малко безчестие върху вярва​нията, осветени от времето, сме принудени да прокараме определена черта между сляпата вяра, изработена от теолозите, и знанието, резултат от независимите изследвания на дълги поколения Адепти; казано накратко - между вярата и философията. Несъмнено във всички векове са се срещали знаещи и добри хора, които, бидейки възпитани в сектантски вярвания, са умирали за своите изкриста​лизирали убеждения. За протестантите градините на Едем са първата отправна точка в драмата на Човечеството, а великата трагедия на върха на Голгота - прелюдия към Очакваното в течение на хиля​долетия. За римокатолиците Сатаната се намира в основата на Космоса, Христос в неговия център и Антихристът - на неговия връх. За едните и другите Йерархията на Битието започва и завършва в тесните рамки на техните съответни теологии; единният, само-сътворен личен Бог и небесното песнопение Алилуя на сътворените Ангели; всичко останало са лъжливи Богове, Сатана и врагове.
Теофилософията се развива в по-широки линии. От самото на​чало на еоните - във времето и пространството, в нашия Кръг и Планета - тайните на Природата (във всеки случай тези, които е разрешено да бъдат познавани от нашите Раси) са били запечатани в геометрични фигури и символи от учениците на същите тези, днес невидими „Небесни Мъже". Ключовете към тях са преминавали от едно поколение „Мъдри Мъже" към следващото. Някои от символите по този начин са преминали от Изток на Запад, пренесени от Изток от Питагор, който не е бил изобретател на своя знаменит „Триъгълник". Последната фигура, заедно с квадрата и кръга, е по-красноречиво и научно описание на еволюцията във Вселената, духовна, психическа и физическа, отколкото томове описателни Космогонии и откровения на „Генезисите". Десетте точки, вписани вътре в „триъгълника на Питагор", струват колкото всички теогонии и ангелогонии, някога излезли от теологичния мозък. Този, който изтълкува тези седемнадесет точки (седем скрити математични точки) - така както са дадени и в съответния ред, - ще намери в тях непрекъсната серия от генеалогии от Първия Небесен Човек до земния. И така, както те дават подреждането на Съществата, те откриват и реда, в който са еволюирали Космосът, нашата Земя и изначалните Елементи, които са я породили. Земята е била зачената в невидимите „Дълбочини" и в Утробата на същата тази „Майка", както и нейните спътници-планети, и следователно този, който овладее тайните на нашата Земя, ще овладее тайните и на всички други планети.
Каквото и да твърдят невежеството, гордостта и фанатизмът, Езотеричната Космология може да докаже, че тя е неразривно свър​зана както с философията, така и със съвременната наука. Боговете и Монадите на древните - от Питагор до Лайбниц - и Атомите на сегашните материалистични школи (в този вид, в който са ги заимствали от теориите на древните гръцки атомисти) са само съ​ставен елемент или величина, развиваща се подобно на човешкия строеж, който започва с тялото и завършва с Духа. В Окултната Наука те могат да се изучават отделно, но никога няма да бъдат разбрани, ако не се разглеждат във взаимните им съотношения в течение на техния жизнен цикъл и като Всемирно Единство по време на Пралайа.
Ла Плюш проявява искреност, но дава слаба представа за своите философски способности, излагайки личните си възгледи за Мо-надата, или Математичната Точка. Той казва:
„Една точка е достатъчна, за да се възпламенят всички школи в света. Но каква нужда има да знае човек тази точка, след като съз​дание с такава малка същност е извън неговите сили? А fortiori, философията действа против вероятността, когато от тази точка, поглъщаща и разстройваща всичките й размишления, тя смята да премине към зараждането на света".
Философията обаче никога не би могла да оформи своето понятие за логично, всемирно и абсолютно Божество, ако нямаше Математичната Точка вътре в Кръга, на която да базира своите разсъждения. Само тази проявена Точка, загубена за нашите сетива след нейното прегенетично проявление в безкрайността и непостижимостта на Кръга, прави възможно примирението на философията и теологията - при условие че последната ще остави своите грубо материалистични догми. Християнската теология твърде лекомислено е отхвърлила Монадата на Питагор и неговите геометрични фигури и е създала своя самосътворен, човекоподобен и личен Бог, чудовищна Глава, откъдето изтичат като две реки догмите на Спасението и Проклятието. Това е толкова вярно, че дори тези свещенослужители от масоните, които би трябвало да са философи, в своите произволни тълкувания са приписвали на древните мъдреци странната идея, че:
„Монадата е представлявала (за тях) престола на Всемогъщото Божество, намиращ се в центъра на Небесата, за да сочи към Т.G.А.О.Т.U (чети: „Тhe great Architect of the Universe) („Велик Архитект на Вселената.")

Любопитно обяснение, повече масонско, отколкото питагорейско!
Също така „Йерограмата вътре в Кръга или Равнобедреният Триъгълник" никога не е означавала „илюстрация на единството на божественото Естество", тъй като това е било символизирано чрез плана на безкрайния Кръг. В действителност това е означавало троичната Природа на първата диференцирана Субстанция или единосъщност на (проявените) Дух, Материя и Вселена - техния „Син", който произлиза от Точката, истинския Езотеричен Логос или Монада на Питагор. Тъй като Монас на гръцки в неговия пър​воначален смисъл означава „Единство". Тези, които не могат да схванат разликата между Монадата като Универсална Единица и Монадите като проявено Единство, така както между Логоса, вечно-скрития, и Логоса, проявения или Словото, никога не бива да се захващат с философия, да не говорим за Езотерични Учения. Няма нужда да напомняме на образования читател за Тезиса на Кант за откриването на неговия втори „Антиномий"
. Тези, които са чели и са разбрали, ще видят ясно линията, която прокарваме между абсолютно идеалната Вселена и невидимия, макар и проявен Космос. Нашите Богове и Монади не са Елементи на самата пространственост, а принадлежат на невидимата Реалност, която е основа на проявения Космос. Нито Езотеричната Философия, нито Кант, да не говорим за Лайбниц, никога не биха допуснали, че пространствеността може да се състои от прости части или от части, които нямат дължина, широчина и височина. Философите теолози обаче никога няма да разберат това. Кръгът и Точката - последната отстъпва в първия и се слива с него след проявяването на първите три Точки и тяхното обединение от три линии, образувайки по този начин първата ноуменална основа на Втория Триъгълник в Проя​вения Свят - винаги са били непреодолимо препятствие за теоло​гичните полети в догматичните емпирии. Въз основа на авторитета на този древен символ личният Бог, Създателят и Отецът на всичко, става третостепенна еманация, а Сефира е четвърта в низходящ ред и се поставя от лявата страна на Ейн-Соф в кабалистичното Дърво на Живота. Затова Монадата е разжалвана до Носител - до степен на „Трон"!
Монадата - еманация и отражение само на Точката или Логоса в проявения Свят - като връх на проявения равнобедрен Триъгълник става „Отец". Лявата страна или линия е Диада, „Майка", разглеж​дана като зло или противодействащ принцип
; дясната страна във всички Космогонии показва „Сина", „Мъжа на своята Майка", бидейки единен с върха; линията на основата е световният план на съзидателната Природа и обединява на феноменален план Отец -Майка - Син, така както те са били обединени на върха в свръхчувствителния Свят. По силата на мистичната трансмутация те са станали Четворица - Триъгълникът е станал Квадрат.
Това трансцедентално приложение на геометрията към космическата и божествена теогония (Алфа и Омега на мистичното представяне) е било изкривено след Питагор от Аристотел. Като изключва Точката и Кръга и не взема предвид Върха, той е намалил метафизичната ценност на идеята и по този начин е ограничил вели​чествената доктрина до проста Троичност - линия, повърхност и тяло. Неговите съвременни наследници, играещи си на идеализъм, са изтълкували тези три геометрични фигури като Пространство, Сила и Материя - „потенциалности на взаимодействащото си Единство". Материалистичната наука, възприемайки само линията на основата на проявения Триъгълник (плана на Материята), тълкува това практически като (Отец) - Материя, (Майка) - Материя, (Син) - Материя и теоретично като Материя, Сила и Корелация.
Но за обикновения физик, както отбелязва един кабалист:
„Пространството, Силата и Материята имат същото значение, както и алгебричните знаци за математиката - те са просто основни символи. Силата като Сила и Материята като Материя са така абсолютно неизвестни, както и предполагаемото пусто простран​ство, в което те действат взаимно"
.
Символите изобразяват абстракции и на тях:
„Физикът основава измислените хипотези за началото на нещата... той вижда необходимост от три неща в това, което нарича творение: място, където да се твори; посредник, чрез който да се твори; ма​териал, от който да се твори. И изразявайки логически тази хипотеза чрез термини - пространство, сила и материя, - той мисли, че е доказал съществуването на това, което изразява всеки от тези термини според неговото разбиране"
.
Физикът, разглеждащ пространството просто като представа на нашия ум или като обем (нямащ отношение към нещата, намиращи се в него, който Лок е определял като неспособен нито за съпро​тивление, нито за движение), както и парадоксалният материалист, който би искал да има пустота там, където той не вижда Материя, ще отхвърлят с крайно презрение предпоставката, че Простран​ството е:
„Субстанционална, макар (очевидно и абсолютно) непознаваема, жива Същност"
.

Такова е все пак учението на Кавала, а също и на древната фи​лософия. Пространството е действителният Свят, докато нашият свят е изкуствен. То е Едно Единство в цялата си Безпределност, в своите бездънни дълбини, така както и в своята илюзорна външност, осеяна от безбройни феноменални Вселени, Системи и миражо-подобни Светове. Въпреки това за източния окултист и в дълбината на душата на обективния идеалист в действителния Свят (който е Единение на Силите) съществува „връзка на цялата Материя в Пле​нума", както би казал Лайбниц. Това е символизирано в Триъгълника на Питагор.
Той се състои от десет Точки, вписани по подобие на пирамида (от една до четири) вътре в неговите три страни, и символизира Вселената в знаменитата Декада на Питагор. Горната точка е Монада и изобразява Точка-Единица, показваща Единството, откъдето про​излиза всичко. Всичко е единосъщно с нея. Десетте Точки вътре в равнобедрения Триъгълник изобразяват феноменалния свят, а трите страни, заключаващи пирамидата от точки, са пределите на ноуме-налната Материя или Субстанция, отделящи я от света на Мислите.
„Питагор разглеждал точката като пропорционално съответ​стваща на единицата: линията - 2; повърхността - 3; тялото - 4; и той определял точката като монада, имаща положение и като начало на всички неща. Предполагало се е, че линията съответства на двоичността, тъй като е била произведена с първото движение от неделимата природа и е образувала съединението на две точки. Повърхността се е сравнявала с числото 3, защото тя е първа от всички причини, намиращи се във фигурите, тъй като кръгът, явяващ се основа на всички кръгли фигури, съдържа триадата, състояща се от център - пространство - окръжност. Триъгълникът, първи от всички праволинейни фигури, се включва в четириъгълник и по​лучава своя форма в съответствие с това число - той се е разглеждал от питагорейците като създател на всички подлунни неща. Четирите точки в основата на Триъгълника на Питагор съответстват на тяло или куб, който съдържа в себе си принципите за дължина, ширина и дебелина, тъй като нито едно тяло не може да има по-малко от четири пределни, ограничаващи го точки."

Възразяват, че „човешкият ум не може да си представи недели​мата единица без унищожение на самата идея и нейния предмет".

Това е заблуждение, както са доказали питагорейците и много ясно​видци преди тях, макар че е необходимо специално обучение за това представяне. Непосветеният ум надали ще го осъзнае, но все пак съществуват такива неща като „Метаматематика" и „Мета-геометрия". Дори чистата и обикновена математика върви от общото към частното, от математически неделимата точка към твър​дите тела. Това учение се е зародило в Индия, а в Европа е било преподавано от Питагор, който, хвърляйки покров на Кръга и Точ​ката (които нито един от смъртните не може да определи по друг начин освен като непостижими абстракции), положил началото на диференцираната космична Материя в основата на Триъгълника. Така последният е станал най-първи сред геометричните фигури. Авторът на „New Aspects of Life", обсъждайки кабалистичните мисте​рии, възразява против обективизацията (ако може така да се изразим) на представите на Питагор и против употребата на равнобедрения триъгълник, наричайки го „лъжливо наименование". Неговото въз​ражение е, че равностранно тяло:
„чиято основа, както и всяка негова страна образуват равни триъгълници - трябва да има четири равни страни или повърхности, докато триъгълната
 плоскост неизбежно ще има пет"
.
Това доказва, напротив, величието на обективизацията в цялото й езотерично приложение към идеята на прегенезиса и генезиса на Космоса. Идеалният Триъгълник, очертан с математически въобра​жаеми линии,
„не може да има никакви страни, бидейки просто призрак, съз​даден от ума; ако на него му се дадат страни, те трябва да са страни на предмет, конструктивно представян от него"
.
В такъв случай по-голямата част от научните хипотези не са нещо повече от „умствени призраци" - те са непроверяеми по друг начин освен по пътя на изводите и са били приети само за да отговорят на нуждите на науката. Освен това Идеалният Триъгълник, „като аб​страктна идея на триъгълното тяло и следователно като тип на аб​страктна идея", е съответствал много добре на двоякия символизъм, който се е имал предвид. Като емблема, приложима към обективната идея, обикновеният триъгълник е станал тяло. Повторен от камък и обърнат към четирите страни на света, той е приел формата на пирамида - символ на сливането на феноменалния свят с ноуменалната Вселенска Мисъл при върха на четирите триъгълника. Като „въоб​ражаема фигура, построена от три математически линии", той сим​волизира субективните сфери - тези линии „заключават математи​ческото пространство, - което означава, че нищото съдържа нищо". И това е само защото за сетивата и необученото съзнание на невежия и учения всичко, намиращо се извън границите на диференцираната Материя - т.е. извън областта на най-Духовната Субстанция, -завинаги трябва да остане равно на това нищо. Това е Ейн-Соф.
Въпреки това тези „Призраци на Ума" не са по-големи абстрак​ции, отколкото абстрактните идеи на еволюцията и физичното раз​витие - например Привличането, Материята, Силите и т.н., - на които са основани точните науки. Нашите най-изтъкнати физици и химици настойчиво упорстват в своите не безнадеждни опити да проследят Протила до неговото скривалище или до линията на осно​вата от Триъгълника на Питагор. Последният, както беше казано, е най-великото представяне, което е достъпно за въображението, тъй като той символизира едновременно идеалната и видимата Вселена
.
Ако „Възможната единица е само възможност, като явление на природата, като някаква индивидуалност, подобно на всеки индивидуален природен предмет тя подлежи на деление и вслед​ствие на делението губи своето единство, преставайки да бъде еди​ница", то това е вярно само в областта на точните науки, в свят толкова лъжлив, колкото и илюзорен. В областта на Езотеричната Наука Единицата, делима аd infinitum, вместо да загуби своето един​ство, с всяко деление се приближава към плана на Единната Вечна РЕАЛНОСТ. Окото на Ясновидеца може да я проследи и да я съзерцава в цялата й прегенетична слава. Същата мисъл за реал​ността на субективната Вселена и нереалността на обективната лежи в основата на ученията на Питагор и Платон - достъпни само за избрани. Порфирий, говорейки за Монадата и Диадата, казва, че само първата се е считала субстанциална и реална - „същото това просто Същество, причина за цялото единство и мярка за всичките неща".
Диадата, макар да е начало на Злото и Материята (следователно нереално във философията), все пак е Субстанция в течение на Манвантарата и често в Окултизма се нарича Трета Монада, или свързваща линия между две Точки, или Числа, които са произлезли от ОНОВА, „което е било преди всички Числа", както пояснява равинът Барахиел. От тази Диада са произлезли всички Искри на трите Висши и четирите Нисши Свята, или Плана, намиращи се в постоянно взаимодействие и съответствие. Това учение е общо за Кабалата и за Източния Окултизъм. В Окултната философия съ​ществува „Единна Причина" и „Първична Причина" - последната по този начин става парадоксално Втора, както това е изразено ясно от тълкувателя на Кабала (във философските писания на Ибн Хебирол), който казва:
„Разсъждавайки за Първичната Причина, две неща трябва да се вземат предвид: Първичната Причина рег sе и отношението и връз​ката на Първичната Причина с видимата и невидимата Вселена"
.
Така той ни показва ранните евреи и по-късните араби, следващи стъпките на Източната Философия, Философията на Халдея, Пер​сия, Индия и др. Тяхната Първична Причина е била определена в началото.
„С Триадата Шадай (Троичен), Всемогъщ, след това с Тетрагра-матона YНVН, символ на Миналото, Настоящето и Бъдещето"
.
Ще прибавим вечното Е или АЗ СЪМ. Освен това в Кабала името YНVН (или Йехова) изразява НЕГО и НЕЯ, мъжкото начало и женското, двама в едно, или Хокма и Бина и неговия, или по-точно техния Шекина, синтезиращия Дух (или Благодат), което отново от Диадата прави Триада. Това е изразено в еврейската Литургия на Петдесетница и в молитвата:
„В името на Единството, Светия и Благословен Ни (Той) и Не​говия Шекина, тайния, Скрития Ни, благословен ще бъде УНУН (Квадрат) вовеки". Ни е мъжко начало, а YaН женско, заедно те съставляват YНVН. Единно, но с двуполова природа. Шекина винаги се разглежда в Кабала като женско начало".
Тя се разглежда и в езотеричните Пурани, тъй като в този случай Шекина не е нещо повече от Шакти - женският двойник на който и да е Бог. При първите християни Светият Дух също е бил с женско начало, както и София при гностиците, но в трансцеденталната Кабала на халдейците или в Книга на Числата Шекина няма пол и е най-чиста абстракция, състояние подобно на Нирвана, нито обек​тивно, нито субективно, нито нещо друго освен Абсолютно ПРИ​СЪСТВИЕ.
По този начин само в антропоморфичните системи - каквато e повечето случаи е станала сега Кабала - Шекина-Шакти е женскс начало. Като такава тя става Диадата на Питагор с две прави линии, които не могат да образуват геометрична фигура и са символ на Материята. От тази Диада, когато е съединена с основната линия на Триъгълника на нисш план (Горния Триъгълник на Дървото на Сефиротите), възникват Елохими или Божество в Космическата Природа, което за истинските кабалисти е нисше определение, преведено в Библията като „Бог"
. От тези (Елохими) произлизат Искрите.
Искрите са „Души" и тези Души се появяват в троичната форма на Монадите (Единиците), Атомите и Боговете - според нашето Учение. Както гласи Езотеричният Катехизис:
„Всеки атом става видима, сложна единица (молекула) и бидейки привлечена в сферата на земната дейност, Монадната Същност преминава през минералното, растителното и живо​тинското царство и става човек".
По-нататък:
„Бог, Монада и Атом са съответствия на Духа, Ума и Тялото (Атма, Манас и Стхула Шарира) в човека". В своята седмична агрегация в кабалистичен смисъл те са „Небесният Човек"; по този начин земният човек е временно отражение на Небесния.
Още:
„Монадите (Дживите) са Душите на Атомите: и едните, и другите са тъкан, в която Коганите (Дхиани, Богове) се обличат, когато им е нужна форма".

Това се отнася до космическите и .sub-планетарните Монади, а не до super-космическия Монас, Монадата на Питагор, както тя се нарича в нейния синтетичен аспект от пантеистичните перипатетици. Монадите в тази дисертация се обсъждат откъм тяхната индиви​дуалност като Атомически Души до слизането на тези Атоми в чисто земна форма. Това слизане в конкретната Материя отбелязва средната точка на тяхното собствено индивидуално странстване. Тук, губейки в минералното царство своята индивидуалност, те започват да се издигат през седем състояния на земната еволюция към онази точка, където твърдо е установено съответствието между човешкото съзнание и Дева (божественото) съзнание. Сега няма да се занимаваме с техните земни метаморфози и премеждия, а само с техния живот и поведение в Пространството, на планове, където не може да проникне след тях окото и на най-интуитивния химик и физик - ако той, разбира се, не развие високите способности на ясновидец.
Добре е известно, че Лайбниц няколко пъти се е приближавал до истината, но той неправилно е определил Монадичната Еволюция - на това не бива да се учудваме, тъй като той не е бил нито посветен, нито дори мистик, а само философ с голяма интуиция. Въпреки това нито един психо-физик никога досега не се е приближавал толкова до езотеричната рамка на общата схема на еволюцията. Тази еволюция (разглеждана от няколко от нейните основни точки, т.е. като Вселенска и Индивидуализирана Монада и като главни аспекти на Развиващата се Енергия след диференциацията, аспекти чисто Цуховни, Интелектуални, Психически и Физически) може да се формулира като неизменен закон: слизане на Духа в Материята, еквивалентно на издигането във физическата еволюция; издигане от дълбините на материалността към нейния status qио апtе със съответното разлагане на конкретната форма и субстанция чак до Лайа-състояние или това, което науката нарича „нулева точка", и по-нататък, зад неговите предели.
Тези състояния - ако Духът на Езотеричната Философия е разбран - стават абсолютно необходими по силата на прости логически съображения и аналогии. Физичната наука, заявила днес чрез нейния отдел (химията) за неизменния закон на тази еволюция на Атомите (от тяхното състояние на „протил" в низходящ ред до физическа, а след това и до химическа частица или молекула), не може да отхвърли тези състояния като общ закон. И ако тя бъде изместена от своите врагове - метафизиката и психологията
, - от своята непристъпна крепост, на нея ще й бъде по-трудно, отколкото това изглежда сега, да откаже място в необятностите на Про​странството на Планетните Духове (Богове), Елементалите и дори на Елементарните, призраците или привиденията и др. Фиге и Пол д'Асе, двама позитивисти и материалисти, вече са се предали пред тази логическа необходимост. Други, още по-големи учени, ще ги последват в това интелектуално ,.Падение". Те ще бъдат изтикани от своите позиции не от някакви духовни, теософски или каквито и да било други физически или умствени феномени, а просто от огромните пропуски и пропасти, които ежедневно се откриват и ще продължават да се откриват пред тях, доколкото едно откритие ще следва друго, докато накрая те ще бъдат повалени от деветата вълна на простия и здрав смисъл.
Ние можем да вземем като пример последното откритие на Крукс, това, което той е нарекъл Протил. В „Забележки към Бхагават Гита" на един от най-добрите метафизици и учени на Веданта в Индия, лекторът, внимателно докосвайки се до „окултните предмети" в този велик индуски езотеричен труд, прави забележка, толкова многозначителна, колкото и правилна. Той казва:
„Безполезно е за мен да влизам в детайлите на еволюцията на самата слънчева система. Вие може да добиете някаква представа за начина, посредством който различните елементи започват своето съществуване, възниквайки от тези три принципа, в които се дифе​ренцира Мулапракрити (Триъгълникът на Питагор), като прегледате лекцията, прочетена неотдавна от проф. Крукс, по въпроса за така наречените елементи на съвременната химия. Тази лекция ще ви даде някаква идея за начина, по който така наречените елементи възникват от Вишванара
, най-обективния от тези три принципа, заемащ явно мястото на протила, споменат в лекцията. С изклю​чение на някои подробности тази лекция като че набелязва теорията за физическата еволюция на плана на Вишванара и е, доколкото знам, най-близкият подход към истинската окултна теория от всичко, направено по този въпрос от съвременните изследователи"
.
Тези думи ще бъдат повторени и одобрени от всеки източен окул-тист. Много от лекциите на г-н Крукс е цитирано вече в раздел XI. Втората лекция, така забележителна, както и първата, е била проче​тена по повод „Генезисът на Елементите",
 както и третата. Тук ние имаме почти потвърждение на ученията на Езотеричната Фило​софия относно пътя на първичната еволюция. Действително тази теория на великия учен и специалист по химия
 е най-голямото приближаване до Тайната Доктрина, каквото е могло да се постигне, без приложение на Монадите и Атомите към догмите на чистата трансцедентална метафизика и техните връзки и съотношения с „Боговете и разумните, съзнателни Монади".
Химията се намира сега на своя възходящ план благодарение на един от нейните най-велики европейски представители. Тя вече не може да се върне назад към деня, когато материализмът разглеждаше нейните субелементи като абсолютно прости и еднородни тела и в своята слепота ги издигаше до разряда на елементите. Маската беше смъкната от твърде изкусна ръка, за да се плашим от ново преоб​личане. И след дълги години псевдология на незаконородените мо​лекули, парадиращи под името елементи, зад които (и зад пределите на които) нищо не може да съществува освен пустота, великият професор по химия пита още веднъж:
„Какво представляват тези елементи? Откъде възникват те, какво е тяхното значение?... Тези елементи ни вкарват в недоумение при нашите изследвания, объркват ни при нашите разсъждения и ни преследват дори в сънищата. Те се простират пред нас като не​познато море, надсмивайки се, съблазнявайки и нашепвайки странни откровения и възможности"
.
Наследниците на първоначалните откровения са учели на тези „възможности" през всички столетия, но никога не са срещали непредубедено признание. Истините, изказани от Кеплер, Лайбниц, Хасенди, Сведенборг и др., винаги са носели примес на техните собствени теории в едно или друго предопределено направление -и затова са били изкривени. Сега една от най-великите тайни е осе​нила изтъкнатия професор на точната съвременна наука и той без​страшно заявява, като фундаментална аксиома, че науката все още не познава действително простите елементи. Г-н Крукс казва на своята аудитория:
„Ако се осмелявам да кажа, че нашите общоприети елементи не са прости и първоначални и че те не са възникнали случайно и не са били създадени по безреден и механичен начин, а са еволюирали от по-прости вещества (или в действителност може би от един вид материя), аз само формулирам идеята, която, така да се каже, вече известно време се носи във „въздуха" на науката. Химици, физици и философи с най-големи заслуги изказват твърдо своето убеждение, че седемдесетте (приблизително) елемента в нашите учебници не са Херкулесови стълбове, през които не можем да се надяваме някога да минем... Философите сега, както и преди (които, разбира се, не са работили в лаборатории), са стигнали до същите изводи, но от другата страна. Така Хърбърт Спенсър изказва своето убеждение, че „химическите атоми произлизат от истинските или физическите атоми по пътя на еволюцията в условия, които химията още не може да възпроизведе"... А поетът е изпреварил философа. Милтън („За​губеният Рай", книга пета) поставя в устата на Архангел Рафаил думи към Адам, съответстващи на еволюционните идеи, че Все​могъщият е създал „Единната Първична Материя, надарена с раз​лични форми, различни степени на Субстанциалност".
Въпреки това идеята би останала кристализирала „във въздуха на науката" и не би се спуснала в плътната атмосфера на мате​риализма и невежите смъртни може би в течение на много години, ако г-н Крукс безстрашно и смело не я беше разложил на нейните прости елементи, принуждавайки по този начин науката да й обърне внимание. Плутарх казва:
„Идеята е безплътно Същество, нямащо съществувание само по себе си, но то дава образ и форма на безформената материя и става причина за проявяването
".

Преломът, направен от Авогадро в старата химия, е бил първата страница на „Новата Химия". Крукс е отворил сега втората страница и смело показва тази, която може да се окаже последна. Ако Протилът бъде приет и признат (както е бил признат невидимият ефир, тъй като и двата са логични и научни необходимост), химията ще престане в действителност да съществува - тя ще се появи в своето превъплъщение като „Нова Алхимия" или „Мета-Химия". Изследователят, открил лъчистата материя, оправдава древните и арийски трудове по Окултизъм и дори Ведите и Пураните. Тъй като какво са проявените „Майка", „Отец-Син-Мъж" (Адити и Дак-ша - форма на Брама като Творци) и „Син" - тримата „Първоро-дени", освен просто Водород, Кислород и това, което в своята земна проява се нарича Азот. Дори и екзотеричните описания на „Първо-родената" Триада дават всички признаци на тези три „газа". Пристли открил кислорода или това, което е било известно в най-дълбока древност!
Всички древни, средновековни и съвременни поети и философи все пак са били изпреварени от екзотеричните индуски книги, що се отнася до: елементните вихри, заченати от Световния Разум, от „Пленума" на материята, диференцирана на частици според Декарт; „ефирния флуид на Лайбниц"; „примитивния флуид" на Кант, раз​ложен на своите елементи; слънчевия вихър и системните вихри на Кеплер; казано накратко, от Анаксагор до Галилей, Торичели и Све-денборг и след тях до последните спекулации на европейските ми​стици - всичко това може да се намери в индуските химни или мантри към „Боговете, Монадите и Атомите" в цялата им пълнота, тъй като те са неделими. В Езотеричните Учения най-трансцеден​талните представи за Вселената и нейните тайни, също както и тео​риите, които изглеждат най-материалистични, се намират в пълна съгласуваност, тъй като тези науки обхващат цялото поле на ево​люцията от Духа до Материята. Както е казал един американски теософ:
„Монадите (на Лайбниц) могат от една гледна точка да се нарекат сила, а от друга - материя. За Окултната Наука силата и материята са двете страни на една и съща субстанция"
.
Нека читателят запомни тези „Монади" на Лайбниц (всяка от които е живо огледало на Вселената, тъй като всяка Монада отразява всяка друга) и да сравни този възглед и определение с някои санс-критски стихове, преведени от сър Уилям Джонсън, в които е казано, че творческият източник на Божествения разум, „скрит с покров от плътна тъма, създал огледалата на атомите на света и хвърлил отражението на своя собствен лик във всеки атом".
Затова, когато г-н Крукс заявява, че:
„Ако ние можем да покажем по какъв начин така наречените химически елементи са могли да бъдат зародени, ние ще можем да запълним ужасната празнина в нашето знание за Вселената".
Отговорът е готов. Теоретичното знание се съдържа в езотеричния смисъл на всяка индуска космогония, в Пураните. Практическo доказателство за това се намира в ръцете на тези, които няма да бъдат признати в това столетие освен от малко хора. Научните въз​можности на разнообразните открития, които безусловно трябва да водят точната наука към приемането на Източните Окултни възгледи, съдържащи целия нужен материал за запълването на тези „празнини", засега зависят от милостта на съвременния материа​лизъм. Само работейки в посоката, приета от Крукс, може да се храни надежда за признаването на някои, до днес окултни истини.
Засега всеки, жадуващ да получи намек за практическата диаграма на еволюцията на Първичната Материя (която, отделяйки и дифе​ренцирайки се под импулса на цикличния закон, се дели в седмична градация на Субстанцията), не може да постъпи по-добре от това да прегледа таблиците, прикрепени към лекцията на г-н Крукс за „Генезиса на Елементите", и добре да помисли над някои места от текста. На едно място той казва:
„Нашите понятия за химически елемент са се разширили. Досега молекулата се е разглеждала като агрегат на два или повече атома и архитектурният рисунък, на основата на който тези атоми са се съеди​нявали, не е бил вземан предвид. Ние можем да смятаме, че строе​жът' на химическия елемент е по-сложен, отколкото се е предполагало досега. Сред молекулите, с които ние сме свикнали да имаме работа в химическите реакции и крайните атоми като с първични, има по-малки молекули или агрегати на физическите атоми и тези субмо-лекули се отличават една от друга в зависимост от заеманото от тях място в строежа на итрия. Тази хипотеза може да се опрости, ако си представим итрия като петшилингова монета. Чрез химическо раз​дробяване аз я разделих на пет отделни шилинга и намирам, че тези шилинги са дубликати, а подобно на атомите на въглерода в бензоловия пръстен носят печатите на своето положение 1, 2, 3, 4, 5, запечатано на тях... Ако аз хвърля моите шилинги в пещта за разтопяване или ги разложа химически, то клеймото ще изчезне и те всички ще се превърнат в сребро."

Същото ще стане с всички Атоми и молекули при разделянето им с техните сложни форми и тела, когато настъпи Пралайа. Вземете обратния случай и си представете зората на новата Манвантара. Чистото „сребро" на погълнатия материал още веднъж ще се отдели в СУБСТАНЦИЯ, която ще породи „Божествените Същности", „Принципи"
, т.е. на първичните елементи, субелементите физич​ните енергии и субективната и обективната материя, или, както ги наричат - БОГОВЕ, МОНАДИ и АТОМИ. Ако оставим за минута метафизичната или трансцеденталната страна на този въпрос (из​ключвайки от настоящото съображение свръхестествените и разум​ни Същества и Същности, в които вярват кабалистите и християните) и се обърнем към теорията на атомистичната еволюция, все пак ще се окаже, че Окултните Учения се потвърждават от точната наука и нейните признания, във всеки случай, що се отнася до предполагае​мите „прости елементи", днес внезапно развенчани до бедни и да​лечни роднини, дори не и трети братовчеди на последните. Тъй като, както казва Крукс:
„Досега се смяташе, че ако атомното тегло на определен метал, установено от различни наблюдатели при опити с различни състави, винаги остава неизменно... то подобен метал по право трябва да заеме място сред простите или елементарни тела. Ние узнаваме... че от днес това не е така. Отново тук имаме колела вътре в колелата. Гадолиният не е прост елемент, а сложен... Ние доказахме, че итрият е съставен от пет нови елемента (или дори повече). И кой ще се осмели да твърди, че всяка от тези части, ако се пристъпи към нея по някакъв друг начин и ако резултатът е подложен на някакво по-фино и задълбочено изпитание и изследване, отколкото е изпита​нието на лъчистата материя, няма да се окаже способна за по-на​татъшно деление? Къде е тогава истинският краен елемент? С на​шето напредване той отстъпва подобно на мираж от езера и горички, виждани в пустинята от уморения и жаден пътник. Ще бъдем ли и ние в нашето търсене на истината така излъгани и обезкуражени? Самата идея за елемента като нещо абсолютно първично и крайно очевидно става все по-малко и по-малко определена"
.
В „Разбулвната Изида" ние казахме:
„Тайната на първото творение, която винаги е била предмет на отчаяние за науката, е непроницаема, ако не бъде приета доктрината на Хермес. Ако той (Дарвин) може да пренесе своите търсения от видимия свят в невидимия, би могъл да се окаже на правилен път. Но тогава би следвал по стъпките на херметистите"
.
Нашето пророчество започва да се потвърждава.
Между Хермес и Хъксли съществува обща насока и гледна точка. Нека учените само на половин път прехвърлят моста и се замислят сериозно над теориите на Лайбниц. Ние изказахме нашите теории за еволюцията на Атомите (тяхното последно формиране в сложни химически молекули става в нашите земни работилници в атмо​сферата на Земята, а не в някакво друго място) и тези теории странно се съгласуват с еволюцията на Атомите, показана в таблиците на Крукс. Вече няколко пъти беше казано в този том, че Мартанда, Слънцето, е еволюирало и се е агрегирало заедно със своите по-малки братя от Лоното на своята Майка-Адити. Тази Утроба е Рпта-Маteriа - първозданният Протил на лектора. Езотеричната Доктрина учи за съществуването „на предшестваща форма на енергията, имаща периодични цикли на отлив и набъбване, покой и дейност"
И ето, обърнете внимание, великият учен изисква днес признание за това, като за един от неговите постулати! Ние показахме „Май​ката", огнена и гореща, която постепенно се охлажда и става лъчиста, и същият този учен утвърждава своя втори постулат като научна необходимост - „вътрешно действие, сходно с охлаждането, бавно оперира в Протила".
Окултната Наука учи, че „Майката" лежи разпростряна в Без-пределността по време на Пралайа като велика Дълбина, „като сухи Води на Пространството" според забавния израз на Катехизиса и става влажна само след разделянето и движението над нейната повърхност на Нараяна, „Духът, който е невидим Пламък, който не гори, но възпла​менява всичко, до което се докосва, и му дава живот и мощ на зараждането"
.
Сега науката ни казва, че първороденият елемент... най-родствен на Протила, е „водородът... който в течение на известно време е трябвало да бъде единствената съществуваща форма на материята" във Вселената. Какво казва Древната Наука? Тя отговаря: точно така, но ние бихме нарекли водорода (и кислорода), който в догео-ложките и дори в догенетичните векове влива в „Майката" (чрез инкубация) огъня на живота, дух или ноумен на това, което става в своята най-груба форма кислород, водород и азот на Земята - азотът няма божествено начало, а е просто земероден цимент за съедине​нието на други газове и флуиди и служи като гъба, всмукваща Ди​ханието на Живота, чистия въздух
. Преди да станат това, което се явяват в нашата атмосфера, тези газове и флуиди са били между-планетен Ефир; а още по-рано и на по-дълбок план - нещо друго, и така нататък аd infinituт. Известният учен професор трябва да прости на окултиста за толкова дългите извадки от неговите трудове, но такава е съдбата на члена на Кралското дружество, приближил се толкова близко до областта на съкровения Адитум на Окултните Тайни, че почти е преминал забранените граници.
Време е да оставим съвременната физика и да се обърнем към физиологичната и метафизичната страна на въпроса. Ние само ще отбележим, че към „двата много разумни постулата", от които се нуждае нашият изтъкнат лектор, за да получи проблясък в някои тайни, скрити в тъмнина зад „вратите на Неизвестното", трябва да се добави трети
 (иначе никаква бомбардировка няма да помогне), а именно постулатът, че Лайбниц се е опирал на твърдата основа на фактите и истините в своите умозрения. Забележителният и дълбоко премислен синопсис на тези разсъждения (даден от Джон Т. Мерц в неговото съчинение „Лайбниц") показва колко близко се е докоснал той до скритите тайни на Езотеричната Теогония в своята Мона-дология. И все пак този философ в своите разсъждения едва се е издигнал над първите планове на нисшите принципи на Великото Космическо Тяло. Неговата теория не се издига до по-високи вър​хове, отколкото са върховете на проявения живот, самосъзнанието и разума, оставяйки недокоснати областите на ранните следгене-тични тайни, тъй като неговият ефирен флуид се явява следпланетен.
Този трети постулат едва ли ще бъде приет от съвременните учени. Подобно на Декарт те ще предпочетат по-скоро да се придържат към свойствата на външните неща, които (също като пространствеността) са неспособни да обяснят феномените на движението, отколкото да признаят последното като независима Сила. Те няма да станат антикартезианци и няма да признаят, че:
„свойството на инерцията не е чисто геометрично свойство - то показва съществуването на нещо такова във външните тела, което не е просто обем".
Това е мисъл на Лайбниц, както я е анализирал Мерц, който добавя, че той е нарекъл това „нещо" Сила и е твърдял, че външните неща са надарени със Сила и за да са носители на тази Сила, те трябва да имат Субстанция, тъй като не са безжизнени и инертни маси, а центрове и носители на Форма (чисто Езотерично твърдение, тъй като Силата според Лайбниц е активен принцип) - извод, унищожаващ разделението между Разума и Материята.
„Математическите и динамическите изследвания на Лайбниц не биха дали тези резултати, ако бяха възникнали в мисълта на чисто научен изследовател, но Лайбниц не е бил учен в съвременното значение на тази дума. Ако беше такъв, той би изработил понятие за енергията, би определил математическите идеи за сила и за механична работа и би стигнал до заключението, че дори за чисто научни цели е желателно да се разглежда силата не като първична величина, а като величина, произлязла от някаква друга величина."
Но в интерес на истината:
„Лайбниц е бил философ и като такъв той е усвоил няколко пър​вични принципа, които са го склонили в полза на някои изводи, и неговото откритие (че външните неща са субстанции, надарени със сила) е било веднага използвано с цел приложение на тези принципи. Един от тези принципи е бил законът за непрекъснатостта, убежде​нието, че целият свят е бил съединен, че не е имало нито празни пространства, нито пропасти, които да не могат да бъдат съединени. Противопоставянето на обемните, мислещи субстанции му е било непоносимо. Определението на обемните субстанции вече не е било възможно да се поддържа и е естествено, че подобно запитване е било направено по отношение определението на разума, мислещата субстанция".
Разделенията, направени от Лайбниц, колкото и да са непълни и погрешни от гледна точка на Окултизма, откриват Духа на метафи​зичната интуиция, до който нито един учен, нито Декарт, нито дори Кант, никога не е стигал. За него е съществувала безкрайна градация на мисълта. „Само малка част от съдържанието на нашите мисли -казва той - достига до яснотата на аперцепцията в светлината на съвършеното съзнание". Много остават в объркано или затъмнено състояние, в състояние на „осезание", но въпреки това те съществу​ват. Декарт отрича Душата в животното, а Лайбниц, подобно на окултистите, дарявал „цялото творение с мислещ живот", който според неговите теории „е бил способен на безкрайни градации". И това, както правилно забелязва Мерц:
„Веднага е разширило царството на мислите (в живота), унищо​жавайки противопоставянето на одушевената и неодушевената материя, но то е направило и друго - то е въздействало и повлияло на понятието за материята, за обемната субстанция. Станало оче​видно, че външните или материалните неща проявяват свойство за обем само за нашите сетива, но не и за нашите умствени способ​ности. Математикът, за да изчисли геометричните фигури, е бил принуден да ги раздели на безкраен брой безкрайно малки части, а физикът не е виждал границите на делимост на материята на атоми. Масата, чрез която външните неща сякаш изпълвали простран​ството, е била свойство, което те са получавали само в резултат от грубостта на нашите сетива... Лайбниц до известна степен е следвал тези разсъждения, но той не е могъл да се задоволи с предполо​жението, че материята се състои от краен брой много малки ча​стици. Неговият математичен ум го е принудил да продължи тези разсъждения аd infinitum . И какво станало тогава с атомите? Те загубили своя обем и запазили само свойството съпротивление, т.е. те се оказали центрове на сила. Те били доведени до математични точки... Но ако техният обем в пространството се явявал „нищо", толкова по-пълен е бил техният вътрешен живот. Предпо​лагайки, че вътрешното съществуване подобно на човешкия разум е ново измерение, не геометрично, а метафизично измерение... свеждайки геометричния обем на атомите до нула, Лайбниц ги надарил с безкраен обем в посока на тяхното метафизично изме​рение. Загубвайки ги от поглед в пространствения свят, разумът трябва да се гмурне в метафизичния свят, за да намери и разбере истинската същност на това, което се явява в пространството просто като математична точка... Както конусът стои на своята точка или както перпендикулярната права линия пресича хоризонталния план само в една математична точка, но може безкрайно да продължава на височина и дълбочина, така и същностите на истинските неща имат съществуване на точка в този физичен свят на пространството, но притежават безкрайна дълбочина на вътрешен живот в мета​физичния свят на мисълта"
.
Това е духът, самата основа на Окултната Доктрина! „Духът-Материя" и „Материята-Дух" имат безкраен обем в дълбочина и подобно на „същността на нещата" на Лайбниц нашата същност на истинските неща се намира на седма дълбочина, докато неистин​ската и груба материя на науката и външния свят се намира на долната граница на нашите познавателни способности. Окултистът знае цената или отсъствието на цена на последните.
Трябва да се покаже (на изучаващия) основната разлика между системата на Лайбниц
 и Окултната Философия по въпроса за Монадите и това може да се направи, имайки пред себе си неговата Монадология. Може с право да се твърди, че ако системите на Лайбниц и Спиноза бяха съгласувани, същността и духът на Езо-теричната Философия биха били проявени. От сблъскването на двете (като противоположности на картезианската система) възникват истините на Древната Доктрина. И двете въстават против метафи​зиката на Декарт. Неговата идея за противопоставянето на две Суб​станции (Обем и Мисъл), радикално различаващи се една от друга и взаимно непревратими, е твърде произволна и твърде антифи-лософска за тях. Така Лайбниц направил от двете картезиански Субстанции два атрибута на единното, всемирно Единство, в което той е виждал Бога. Спиноза е признавал само единната, всемирна неделима Същност, Абсолютното ВСИЧКО, подобие на Пара-браман. Лайбниц, напротив, е предполагал съществуването на множество Същности. За Спиноза е съществувал само ЕДИННИЯТ, за Лайбниц - безкрайност от Същества от Единния и в Единния. Затова, макар че и единият, и другият са признавали само Единната, Истинска Същност, Спиноза я е смятал за безлична и неделима, докато Лайбниц е подразделял своето лично Божество на множество божествени и полубожествени Същества. Спиноза е бил субективен пантеист, Лайбниц - обективен, но въпреки това и двамата са били велики философи в своите интуитивни търсения.
Затова, ако тези две учения бяха слети в едно и всяко поправено от другото (и преди всичко ако Единната Реалност е била очистена от елемента на личността), в тях щеше да остане като съвкупност истинският дух на Езотеричната Философия - безлично, лишено от атрибути, абсолютно Божествено Естество, което не е „битие", а Корен на цялото Битие. Прокарайте мислено дълбока линия между това вечнонепознаваемо Естество и също така невидимото, но въ​преки това разбираемо Присъствие, Мулапракрити или Шекина, зад пределите на която и посредством която вибрира Звукът на Глагола и от която се развиват безбройни Йерархии на разумните Еgо, съзнателни и полусъзнателни, „самопознаващи" и „познаващи" Същества, Естеството на които е духовна Сила, Същността - Сти​хиите, а Телата (когато това им е необходимо) са изградени от Атоми - и вие имате нашата Доктрина. Според Лайбниц:
„Първичният елемент на всяко материално тяло, бидейки сила, която няма нито един признак на (обективната) материя, може да се осъзнае, но никога не може да е обект на някаква въображаема представа".
Това, което за него е било първоначален и краен елемент във всяко тяло и предмет, не е било разбирано като материални атоми и молекули, с по-голям или по-малък обем, подобно на молекулите и атомите на Епикур и Хасенди, а както доказва Мерц - като нематериални и метафизични Атоми, „математични точки" или истински души (както това е обяснено от неговия френски биограф Анри Лашелие, приват-доцент по философия):
„Това, което съществува извън нас в абсолютен вид, са Душите, чиято същност е силата
".
И така, реалността на проявеното се състои от единство на единиците, така да се каже, нематериални (от наша гледна точка) и безкрайни. Лайбниц ги нарича Монади, Източната Философия -Дживи, а Окултизмът заедно с всички кабалисти и християни им дава разнообразни имена. За нас, както и за Лайбниц, те са „израз на Вселената"
 и всяка физична точка е само феноменално изражение на ноуменалната метафизична Точка. Правеното от него различие между „познание" и „самопознание" е макар и философско, но все пак мъгливо изразяване на Езотеричните Учения. Неговите „огра​ничени светове", които са толкова, колкото и Монадите, са хаотично представяне на нашата Седмична Система с нейните деления и подразделения.
Колкото до съотношението на неговите Монади с нашите Дхиан-Когани, Космическите Духове, Девите, Боговете и Елементалите, по този въпрос можем да приведем накратко мнението на учения и дълбоко вникващ теософ г-н Бьорегард. В прекрасната лекция „За Елементите, Елементарните Духове и Отношенията между Тях и Човешките Същества", прочетена от него пред арийското Теософско дружество в Ню Йорк, г-н Бьорегард определено формулира своето мнение:
„За Спиноза субстанцията е мъртва и неактивна, но за прони​цателния и мощен ум на Лайбниц всичко е живееща активност и активна енергия. Придържайки се към този възглед, той се доближава до Изтока повече, отколкото който и да е друг мислител, независимо дали е негов съвременник, или е след него. Неговото откритие, че активната енергия образува естеството на субстанцията, е принцип, който го поставя в пряко съотношение с Пророците на Изтока."

Лекторът продължава да доказва, че за Лайбниц Атомите и Елементите са Центрове на Сила или по-точно „духовни същества, самата природа на които е действие", тъй като:
„Елементарните частици са жизнени сили, които действат не ме​ханично, а подбуждани от вътрешен принцип. Те са безплътни, духовни единици (все пак „субстанциални", а не „нематериални" в нашия смисъл), недостъпни за никакви изменения, идващи отвън... (и) несъкрушими от никаква външна сила: Монадите на Лайбниц се отличават от атомите по следните особености, които за нас е много важно да запомним, иначе няма да сме в състояние да видим раз​ликата между Елементалите и обикновената материя. Атомите са неразличими един от друг, те са качествено еднакви, докато всяка Монада се отличава качествено от другата и всяка от тях пред​ставлява свой собствен свят. Не по този начин стои въпросът с атомите - те са абсолютно еднакви качествено и количествено и не притежават никаква лична индивидуалност
. Освен това атомите (по-точно молекулите) на материалистичната философия могат да се разглеждат като обемни и делими, докато Монадите са просто „метафизични точки" и са неделими. Накрая Монадите на Лайбниц много приличат на Елементалите на мистичната философия, тъй като са представени като праобрази на съществата. Всяка монада отразява друга. Всяка монада е живо огледало на Вселената в границите на своята собствена сфера. И забележете, тъй като от това зависи мощта, обладавана от тези монади, както и работата, която те могат да извършат за нас - отразявайки света, монадите не са просто пасивни отразяващи посредници, а произволно самодей-стващи,те създават образите самоволно, както душата - сънищата. Затова във всяка Монада Адептът може да прочете всичко, дори бъдещето. Всяка Монада, или Елементал, е огледало, което може да разказва".
В този пункт философията на Лайбниц се руши. Не е предвидена и не е установена разлика между „Елементалната" Монада и Монадата на високия Планетарен Дух или дори Човешката Монада, или Душа. Той стига толкова далече, че понякога започва да се съмнява.
„Създал ли е Бог въобще нещо друго освен Монадите или субстанциите, които нямат обем."

Той установява разликата между Монадите и Атомите
, защото, както нееднократно твърди:
„Телата с всичките им качества са само феноменални, подобно на дъгата. Соrpora omnia cum omnibus qualitatibus suis non sunt
aliud quam phenomena bene fundata ut iris "
.
Скоро той намира условие за това в субстанциалното съответ​ствие, някаква метафизична връзка между Монадите - vinculum
substantiale. Езотеричната философия, преподаваща обективен Идеализъм (макар да смята обективната Вселена като цяло за Майа, временна илюзия), установява практическа разлика между Колек​тивната Илюзия, Махамайа, от чисто метафизична гледна точка и обективните съотношения между разнообразните съзнателни Еgо през цялото време на тази Илюзия. Затова Адептът може да прочете бъдещето в Елементалната Монада, но за тази цел той трябва да привлече голямо количество от тях, тъй като всяка монада пред​ставлява само част от царството, към което принадлежи. „Монадите са ограничени не от обекта, а от модификациите в познаването на обекта. Всички те се стремят (безредно) към безкрайността, към цялото, но те са ограничени и се различават по степента на от​четливост на своите възприятия."

Както пояснява Лайбниц:
„Всички части на Вселената ясно са представени в монадите, но едни са отразени в една монада, други - в друга".
Известен брой Монади биха могли да представят едновременно мислите на два милиона обитатели на Париж.
Какво казват за това Окултните Науки (и какво добавят)? Те казват, че това, което Лайбниц нарича колективно Монади (вземайки общото и изключвайки за известно време всяко подразделение), може да се раздели на три определени Войнства
, които, броейки от най-високите планове, са „Боговете" или съзнателните духовни Еgо, разумните Архитекти, изработващи плана на Божествения Разум. След това идват Елементалите, или „Монадите", образуващи колективно и несъзнателно великите Световни Огледала на всичко, свързано с техните съответни царства. Накрая „Атомите", или мате​риалните молекули, на свой ред одушевени от своите „познаващи" Монади, подобно на всяка клетка в човешкото тяло. Съществуват маси от такива одушевени атоми, които на свой ред одушевяват молекулите; безброй Монади или така да се каже, Елементали и безброй духовни Сили (нямащи Монади, тъй като те се явяват съвършени безтелесности)
, като се изключат случаите, когато по силата на известни закони те приемат форма, която не е неизбежно човешка. Откъде е субстанцията, която ги облича - този видим ор​ганизъм, който те развиват около своя център? Лишените от Форма (Арупа) Излъчвания, съществувайки в хармонията на Вселенската Воля и съставлявайки това, което наричаме колективност или агрегат на Космическата Воля на плана на субективната Вселена, обединяват безкрайността от Монади (всяка бидейки огледало на своята собствена Вселена) и по този начин индивидуализират за известно време независимия, всезнаещ и вездесъщ Разум. И чрез същия този процес на магнетична агрегация те си създават обективни, видими тела от междупланетните Атоми.
Атомите и Монадите, съединени или разделени, прости или сложни, от момента на първата диференциация са само телесни, психични и духовни „принципи" на Боговете, които сами са Излъчвания на Първозданната Природа. По този начин за погледа на Ясновидеца висшите планетни Сили се проявяват под два аспекта: субективен - като въздействие, и обективен - като мистични форми, които по силата на Кармичния Закон стават Присъствие, Дух и Материя, бидейки Единни, както вече нееднократно се е твърдяло. Материята е Дух на седмия план, а Духът е Материя на нисшата точка на своята дейност - и двата са Майа.
Атомите в Окултизма се наричат Вибрации, Звук (колективно). Това не пречи въобще на научното откритие на г-н Тиндал. Той е проследил на нисшето стъпало от стълбата на монадичното битие цялото течение на атмосферните Вибрации - и това представлява обективната част от процеса на Природата. Той е проследил и отбелязал скоростта на тяхното движение и предаване, силата на тяхното сблъскване и предизвиканите от тях вибрации върху тъпан-чето, предаването им на отолитите и т.н. чак до началото на ви​брациите на слуховия нерв, след което започва нов феномен -субективната страна на процеса или усещането на звука. Усеща ли той, или вижда това? Не, тъй като неговата специалност е да разкрие поведението на Материята. Но защо психически развитият човек няма да види това, което може Духовно-виждащият, вътре​шното Око на който е отворено и който може да вижда през покрова на Материята? Всички Вълни и ондулации на науката се произвеждат от Атомите, устремяващи своите молекули към дейност отвътре. Атомите изпълват безкрайността на пространството и по силата на своите непрекъснати вибрации са това ДВИЖЕНИЕ, което поддържа колелата на Живота в непрекъснат устрем. Това е тази вътрешна работа, която създава природния феномен, наричан корелация на Силите. Само че в основата на всяка такава „Сила" стои съзна​телен, ръководещ неин Ноумен - Ангел или Бог, Дух или Демон, управляващи Сили, които са едни и същи.
Според описанието на Духовно-виждащите (тези, които могат да виждат движението на междупланетните маси и да проследят чрез ясновидството си тяхната еволюция) те изглеждат ослепителни, подобно на снежинките на девствен сняг при блестяща слънчева светлина. Тяхната скорост е по-бърза от мисълта, по-бърза от въз​можностите на смъртното око и доколкото може да се съди по страшната скорост на тяхното устремяване, движението им е вър-теливо. Намирайки се в открита долина, особено на върха на пла​нина, и вглеждайки се в необятния купол и в пространствената без​брежност, цялата атмосфера изглежда горяща от тях, целият въздух е напоен с тези ослепителни проблясъци. От време на време напрежението на тяхното движение произвежда светкавици, подобни на Северното Сияние, Aurora Borealis. Тази гледка е толкова красива, че когато Виждащият гледа в този вътрешен свят и чувства как тези блестящи точки се носят край него, той се изпълва с трепет при мисълта за други, още по-големи тайни, лежащи зад пределите и в дълбините на този лъчезарен океан.
Колкото и несъвършено и непълно да е това обяснение за „Бо​говете", „Монадите" и „Атомите", все пак се надяваме, че поне някои ученици и теософи ще усетят, че действително може да съществува близка връзка между Материалистичната Наука и Окултизма, който е нейното допълнение и липсващата й душа.
 РАЗДЕЛ XV
ЕВОЛЮЦИЯ НА ЦИКЛИТЕ И КАРМА
Именно духовната еволюция на вътрешния, безсмъртен човек е основната доктрина на Окултните Науки. За да се разбере поне малко подобен процес, ученикът трябва да вярва: а) в Единния Все​мирен Живот, независим от Материята (или от това, което науката разглежда като Материя); в) в индивидуалните Разуми, оживотво-ряващи различните проявления на този Принцип. Хъксли не вярва в Жизнената Сила, но други учени вярват в нея. Трудът на д-р Дж. X. Хътчинсън Стърлинг „Аs regards Protoplasm" е нанесъл немалко опустошения върху това догматично отричане. Решението на проф. Бил също така е в полза на Жизнения Принцип, а лекциите на д-р Б. В. Ричардсън за Ефира на Нервите бяха вече достатъчно цитирани от нас. И така, мненията са разделени.
Единният живот е тясно свързан с Единния Закон, който управ​лява Света на Битието - КАРМАТА. Екзотерично това означава просто и дословно - „действие" или по-скоро „причина, произвеж​даща следствие". Езотерично това е нещо съвсем друго, в смисъл на неговите далече простиращи се морални действия. Това е Без​погрешен ЗАКОН ЗА ВЪЗМЕЗДИЕТО. Да се каже на тези, които не познават истинския смисъл, характера и страшното значение на този вечен и ненарушим Закон, за който никакво теологично опре​деление като Лично Божество не може да даде представа, за този безличен и въпреки това вечно съществуващ и действен Принцип -значи да се говори напразно. Също така не бива това да се нарече Провидение, тъй като Провидението според теистите (протестан​тите във всеки случай) избира облика на мъжкия пол, докато у римо-католиците то се явява като женска мощ. „Божественото Прови​дение - ни казва Воган - ограничава Своите Благословии, за да им осигури по-добри следствия". Действително „Той" ги ограничава, нещо, което Кармата - лишен от пол принцип - не прави.
В двете първи части на този труд беше показано, че при първия трепет на отново възраждащия се живот, Свабхават, „Изменчиво-то Сияние на Неизменната Тъма, безсъзнателна във Вечност​та ", преминава при всяко ново зараждане на Космоса от бездейно състояние в състояние на напрегнато действие, диференцира се и след това започва своята работа посредством тази диференциация. Тази работа е Карма.
Всички Цикли са подчинени на следствията, предизвикани от тази дейност.
„Единният Космически Атом става седем Атома на плана на Материята и всеки се превръща в център на енергия. Същият този Атом става седем Лъча на плана на Духа и седем творчески Сили на Природата, излъчващи се от Основната Същност... едни следват дясната, а други - лявата пътека, разделени до края на Калпа и въпреки това тясно преплетени. Какво ги обе​динява? КАРМАТА." Атомите, излезли от Централната Точка, проя​вяват на свой ред нови центрове на енергия, които под мощното дихание на Фохат започват своята работа отвътре навън и размно​жават други, по-малки центрове. Тези центрове в течение на еволю​цията и инволюцията образуват на свой ред корените или разви​ващите се причини на новите следствия, започвайки от световете и планетите, „населени от хора", до родовете, видовете и класовете на всичките седем царства, от които са ни известни само четири. Тъй като, както казва Книгата на Афоризмите на Цон-ка-па:
„Благословените труженици са получили Тхиан-кам във вечност​та". Тхиам-кам е мощ или знание, позволяващо да се насочват импулсите на Космическата Енергия в правилна лосока.
Истинският будист, който не признава нито „Личния Бог", нито „Отеца" и „Създателя на Небето и Земята", все пак вярва в Абсо​лютното Съзнание, Ади-Будхи, и будистът философ знае, че съществуват Планетарни Духове, Дхиан-Когани. Макар той да признава „Духовните Животи", според неговата философия дори и те, доколкото са временни по отношение на Вечността, са „Майа на Деня", Илюзия на „Деня на Брама", кратката Манван-тара от 4 320 000 000 години. Ин-Син е недостъпна за човешките умозаключения, тъй като Буда строго е забранявал всички подобни въпроси. Ако Дхиан-Коганите и всички Невидими Същества (Се​дем Центъра и техните непосредствени Еманации, по-малките центрове на Енергия) са пряко отражение на Единната Светлина, то хората стоят далеч от тях, тъй като целият видим Космос се състои от „самосъздадени същества, породени от Кармата". По този начин, разглеждайки личния Бог „само като гигантска сянка, хвърлена в пустотата на пространството от въображението на невежото чо​вечество"
, те учат, че само „две неща (обективно) са вечни, а именно Акаша и Нирвана" и че в действителност те са единни и само Майа, когато са разделени.
„Всичко е произлязло от Акаша (или Свабхават на нашата Земя) в подчинение на присъщия й закон за движението и след известно време преминава, изчезва. Никога нищо не е произлязло от нищото. Ние не вярваме в чудеса - затова отричаме творението и не можем да си представим Твореца."

Ако браминът-ведантист от сектата на Адвайта бъде запитан дали вярва в съществуването на Бога, той навярно би отговорил, както е отговорил Жаколио - „Аз сам съм Бог", докато будистът (особено сингалезецът) просто би се разсмял и би казал - „Няма Бог, няма Творение". Въпреки това основната философия както на адвайти-стите, така и на будистките учени е тъждествена - и двете проя​вяват еднакво уважение към животинския живот, тъй като и двете вярват, че всяко същество, всяка твар на Земята, колкото и да е малка и нищожна, „е безсмъртна частица от безсмъртната Материя" (Материята за тях има съвсем различно значение от това на хри​стиянина или материалиста) и всяко същество е подчинено на Кар -мата. Отговорът на брамина би бил понятен за всеки древен философ, кабалист и гностик от по-ранно време. Той съдържа в себе си духа на делфийските и кабалистичните завети, тъй като Езотеричната Философия преди векове е решила проблема какво е бил човекът, какво е и какво ще бъде; неговия произход, жизнения цикъл (без​краен в продължение на последователните въплъщения или нови раждания) и неговото крайно потапяне в Източника, откъдето той е получил началото си.
Не от физичните науки можем някога да намерим разяснение за човека и за загадката на Миналото и Бъдещето, тъй като нито един философ не може да ни каже какво е човекът, какъвто е известен сега на физиологията и психологията. В своите съмнения дали чо​векът е Бог или звяр науката сега го е свързала с последното и свързва произхода му с животното. Разбира се, задачата на анализа и кла​сификацията на човешкото същество като земно животно може да се предостави на науката, която никой не почита и уважава така, както окултистите. Те признават нейните основи и забележителната работа, извършена от нея, успехите, постигнати във физиологията и дори (до известна степен) в биологията. Но вътрешната, духовна, психична или дори морална природа на човека не може да бъде оставена на милостта на материализма, тъй като дори и по-високата философия на психологията на Запада не може в сегашната си не​пълнота и склонност към определен агностицизъм да отдаде дъл​жимото на вътрешния човек, особено на неговите висши способ​ности и разпознавания и тези състояния на съзнанието, по пътя за достигането на които такива авторитети като Мил прокарват опре​делена линия, казвайки - „Дотолкова, но не по-нататък ще на​преднеш ти".

Нито един окултист няма да отрече, че човекът (наравно със слона и микроба, крокодила и гущера, стъблото на тревата и кристала) по своята физическа формация е обикновен продукт на еволюционните сили на Природата по пътя на безбройни серии от трансформации, но този факт е представен от тях по друг начин.
Не срещу зоологичните и антропоморфичните открития, осно​вани на изкопаемите останки на човека и животното, вътрешно въстава всеки мистик и вярващият в Божествената Душа, а само против необоснованите изводи, построени на предубедени теории, приспособени към известни предразсъдъци. Предпоставките на Учените невинаги могат да са (или да не са) правилни и тъй като някои от техните теории имат кратък живот, то и съответните изводи на еволюционистите-материалисти винаги ще са едностранчиви. И въпреки това мнозинството от хората на науката, опирайки се именно на такъв твърде кратковременен авторитет, често получават почести там, където най-малко ги заслужават
.

За да се покаже действието на Кармата в периодичните обно​вявания на Вселената (по-очевидно и разбираемо за ученика, когато стига до произхода и еволюцията на човека), той трябва да разгледа заедно с нас Езотеричното въздействие на Кармичните Цикли върху Всемирната Етика. Въпросът е в това, имат ли тези тайнствени под​разделения от време, наричани от индусите Юга и Калпи и така изобразително,[image: image61.png]NvnAQ

цикли, пръстени или кръгове - от гърците,
някакво влияние или пряка връзка с човешкия живот? Екзотеричната философия обяснява, че тези вечни цикли на времето постоянно се възвръщат, периодично и разумно, в Пространството и Вечността. Съществуват „Цикли на Материята"
 и „Цикли на Духовната Ево​люция", също както и расови, национални и индивидуални Цикли. Ще ни разреши ли Езотеричното разсъждение по-дълбоко проник​ване в техните действия?
Тази мисъл прекрасно е изразена в много талантлив научен труд.
„Възможността да достигне разбирането на системата за коор​динация, толкова надхвърляща пределите на човешките наблюде​ния в пространството и времето, е обстоятелство, отбелязващо мощ​та на човека да се издигне над ограниченията на изменчивата и не​постоянна материя, и утвърждава неговото превъзходство над всички безчувствени и преходни форми на битието. Съществува логика в последователността на събитията и в съотношенията на съществу​ващите съвместно неща, която се улавя от човешкия ум, и ползвайки се от нея като от ключ, той пробягва еоните на материалната история на миналото и бъдещето, които никога не могат да бъдат удостове​рени от опита на човечеството. Събитията се зараждат и разгръщат. Те имат минало, което е свързано с тяхното настояще, и ние изпитваме напълно оправдано убеждение, че е предопределено бъдеще, което ще бъде също свързано с настоящето и миналото. Тази после​дователност и единство на историята се повтарят пред нашите очи във всички постижими стадии на прогреса. Феномените ни показват основата за обобщаване на два закона, които формират принципите на научното предвиждане и само чрез които човешкият ум проник​ва в запечатаните следи на миналото и в неразтворените страници на бъдещето. Първият от тях е законът за еволюцията или форму​лирайки това за нашите цели - законът за съответстващите по​следователности или организираната история в индивида, пред​ставян в сменящите се фази на всяка единична, назряваща система от резултати... Тези мисли непосредствено извикват пред нас неизме​римото минало и неизмеримото бъдеще на материалната история. Те като че откриват хоризонта на безпределността и надаряват човешкия интелект със съществуване и предвиждане, лишени от ограниченията на времето, пространството и крайната причинност, и го издигат до височайшето разбиране на Висшия Разум, преби​ваващ във Вечността."

Според ученията Майа (илюзорната видимост на редуващите се събития и действия на тази Земя) се изменя и различава в съот​ветствие с народите и местностите. Но главните черти от живота на всеки човек са винаги в съгласие със „Съзвездието", под което той се е родил, или така да се каже, с характерните черти на ожи-вотворяващия го принцип или Божество, който управлява това съзвездие, независимо дали ще го наречем Дхиан-Коган, както е в Азия, или Архангел, както го наричат в гръцката и латинската църква. В древния Символизъм това винаги е било Слънцето (макар че се е подразбирало Духовното, а не видимото Слънце), което е изпращало главните Спасители и Аватари. Оттук е и свързващото звено между Будите, Аватарите и много други въплъщения на височайшите Се​дем. Колкото повече се приближава към своя Прототип в „Небе​сата", толкова е по-добре за смъртния, личността на който е била избрана от неговото собствено лично Божество (Седмия Принцип) като своя земна обител. Тъй като с всяко усилие на волята към очист​ване и обединение с този „Бог в себе си" един от нисшите Лъчи се пресича и духовната същност на човека се привлича все по-нагоре към Лъча, заместващ първия, дотогава, докато от Лъч на Лъч Вътрешният Човек не се привлече към единния и височайши Лъч на Отеца-Слънце. По. този начин историята на човечеството протича в съответствие с число-образите, доколкото както отделните еди​ници, така и всички заедно произлизат от единен източник - Цен​тралното Слънце и неговата сянка, видимото Слънце. Равноден​ствията и слънцестоенията, периодите и различните фази на слън​чевото движение, изразени астрономически и числено, са само конкретни символи на вечно живата истина, макар че изглеждат на непосветения смъртен като абстрактни идеи. С това се обясняват необикновените числови съвпадения с геометричните съотношения, отбелязани от няколко автори.
Да, „нашата съдба е начертана в звездите"! Но колкото по-близко е единството между смъртното отражение (каквото е Чове​кът) и неговия небесен Прототип, толкова по-малко опасни са външните събития и следващите въплъщения - които нито Буда, нито Христос може да избегне. Това не е суеверие и още по-малко фатализъм. Последният предполага сляпо течение и още по-сляпа мощ, докато човекът е свободен деятел по време на своето преби​ваване на Земята. Той не може да избегне своята ръководеща Съдба, но има право на избор на два пътя, които го водят в тази посока, и да достигне границата на нещастието (ако му е предназначено) или в снежнобелите дрехи на мъченика, или в зацапаните дрехи на доброволеца на пътеката на злото, тъй като съществуват външни и вътрешни условия, които влияят върху решенията на волята ни по отношение на нашите постъпки, и от нас самите зависи дати ще следваме едното или другото. И така, този, който вярва в Кармата, трябва да вярва в Съдбата, като от раждането до смъртта всеки човек тъче нишка след нишка около себе си, както паякът своята паяжина, и тази съдба се насочва или от Небесния глас - глас на невидимия Прототип извън нас, или от нашия по-близък, астрален или вътрешен човек, който, уви, много често е злият гений на въ​плътената същност, наричана човек. И двата водят напред външния човек, но единият от тях трябва да преобладава и от самото начало на невидимия конфликт суровият и неумолим Закон за Възмез​дието действа, следвайки точно колебанията на борбата. Когато бъде изтъкана и последната нишка и човекът бъде обвит в мрежата на своите деяния, той се вижда изцяло във властта на съдбата, съз​дадена от него самия. И тогава тя или го прикрепя като неподвижна раковина към неподвижна скала, или го отнася подобно на перце във вихъра, предизвикан от неговите собствени действия, и това е КАРМА.
Един материалист, обсъждайки периодичните съзидания на нашата планета, е изразил това с фразата:
„Цялото минало на Земята не е нищо друго освен неразгърнало се настояще".
Този писател е Бюхнер, който не е предполагал, че повтаря аксио​ма на окултистите. Правилно е и това, което отбелязва Бурмейстер:
„Историческото изследване на развитието на Земята е доказало, че сега и тогава се опират на една основа; че миналото се е раз​вивало по същия начин, както се развива и настоящето; и че силите, които са били в действие, винаги остават едни и същи"
.
Силите, по-скоро техните Ноумени, разбира се, са същите, затова и феноменалните Сили трябва да са същите. Как може обаче да бъдем уверени, че атрибутите на Материята не са се изменили под ръката на Протей-Еволюцията? Как може материалистът да се изра​зява толкова уверено, както това прави Росмеслер, казвайки:
„Тази вечна съответственост в същността на феномените уста​новява с достоверност, че огънят и водата са притежавали през всички времена едни и същи сили и винаги ще ги притежават".
Кои са тези, „които затъмняват разсъждението с думи, лишени от значение", и къде са били Хъкслевците и Бюхнерите, когато основите на Земята са били заложени от Великия Закон? Същата тази еднородност на Материята и неизменността на законите на Природата, които така се поддържат от материализма, са основен принцип на Окултната Философия, но това единство почива на не-отделимостта на Духа от Материята и ако те бъдат разделени, то целият Космос би се върнал в Хаоса и в Не-Битието. Затова е аб​солютно погрешно (и е само допълнително доказателство за вели​кото самомнение на нашия век) да се твърди, както правят учените, че всички велики геоложки изменения и ужасни катаклизми от миналото са били предизвикани от обикновени и известни физични Сили. Тези Сили са били само оръдия и крайни средства за завър​шването на някои предначертания, действащи периодично и видимо механично чрез вътрешен импулс, смесен с тяхната материална природа, но зад нейните граници. Има назначение във всяко важно действие на Природата, всичките действия на която са циклични и периодични. Но тъй като духовните Сили обикновено са се смесвали с чисто физическите, първите се отричат и затова, без да са изслед​вани, остават неизвестни на науката
. Хегел казва:
„Историята на Света започва с нейната обща цел, постигането на идеите на Духа - само че в неясно изразена форма (ап sich), т. е. като Природа. Скритият, дълбоко скритият, несъзнателен инстинкт и целият процес на Историята... е насочен към проявяване на този несъзнателен импулс в съзнателен. Така, проявявайки се под формата на просто, естествено съществуване, природната воля (това, което беше наречено субективна страна), физическите желания, инстинк​тът, страстта, личният интерес, както и мнението и субективните представи - се проявяват самопроизволно при самото начало. Това обширно натрупване на желания, интереси и дейности е оръдие и средство на Света-Дух за постигането на неговата цел - да доведе разума до самосъзнание и осъзнаване на това. И тази цел не е нищо друго освен намиране на самия себе си и себесъзерцание в конкрет​ната действителност. Тези прояви на жизнеспособност от страна на индивидите и народите (прояви, в които те търсят и удовлетворяват личните си цели, но които са едновременно и оръдия с по-висше и по-широко предназначение, за което те нищо не знаят и което не​съзнателно чувстват) биха могли да станат въпрос на обсъждане или по-точно вече са били обсъждани... В самото начало изказах своето виждане по този повод и утвърждавах нашата хипотеза... и нашето убеждение, че Разумът управлява Света и следователно е управлявал неговата история. По отношение на това независимо, универсално и субстанциално съществуване всичко останало е под​чинено, подлежи му и служи като средство за неговото развитие"
.
Нито един метафизик или теософ няма да възрази против тези истини, въплътени в Езотеричните Учения. Съществува предопре​деление в геоложкия живот на нашата планета, така както и в исто​рията на миналото и бъдещето на расите и народите. Това е тясно свързано с явлението, което наричаме Карма и което се нарича от пантеистите на Запада Немезида и Цикли. Законът за еволюцията носи сега по възходяща дъга нашия цикъл до момента, когато следствията още веднъж ще бъдат погълнати и отново ще станат неу​трализирани причини и където всичко, което е било докоснато от тях, ще придобие своята първоначална хармония. Това ще бъде цикъл на нашия особен Кръг, миг от продължителността на Великия Цикъл, или Махаюга.
Фините философски забележки на Хегел намират приложение в ученията на Окултната Наука, която сочи, че Природата действа с определена цел, чиито резултати винаги са двустранни. Това беше посочено в нашите първи томове за Окултизма със следните думи: „Така както нашата планета ежегодно извършва кръг около слънцето и в същото време се завърта около своята ос на всеки двадесет и четири часа, като преминава по този начин по-малки цикли вътре в големия, така и работата на по-малките циклични периоди се из​вършва и отново започва вътре във Великия Сарос. Кръгът на фи​зическия свят според древната доктрина се съпровожда от същия такъв кръг в света на интелекта - духовната еволюция на света следва цикли, също както и физическата. Така ние виждаме в историята правилната смяна на прилива и отлива в движението на човешкия прогрес. Великите царства и империи на света, достигайки кулми​национната точка в своето развитие, отново се спускат в съответ​ствие с този закон, по силата на който са се издигнали, докато чове​чеството, достигайки нисшата точка, не се утвърди отново и не се издигне още веднъж, като при това височината на неговото пости​жение, по закона за възходящата спирала на циклите, ще бъде този път малко по-високо от точката, от която то по-рано се е спуснало."

Тези цикли (колела вътре в колелата, така разбираемо и изобре​тателно символизирани от различните Ману и Риши в Индия и Кабирите на Запад)
 не обхващат цялото човечество в едно и също време. Оттук, както виждаме, произтича трудността при разбирането и познаването им, що се отнася до техните физически и духовни следствия, без пълно осъзнаване на техните отношения и въздействия върху съответните положения на народите и расите в тяхната съдба и еволюция. Тази система не може да бъде разбрана, ако духовното въздействие на тези периоди (предопределено, така да се каже, от Кармичния Закон) бъде отделено от тяхното физи​ческо течение. Изчисленията на най-добрите астролози ще бъдат неуспешни или във всеки случай няма да са съвършени, ако това двойно въздействие не бъде изцяло взето под внимание и разбрано като цяло. Това знание може да се достигне само чрез ПОСВЕ​ЩЕНИЕ!
Великият Цикъл включва напредъка на човечеството от появата на първия човек с ефирна форма. Този Цикъл преминава през вътрешни Цикли на прогресиращата човешка еволюция, от ефир​ната форма по низходяща дъга към полуефирна и накрая чисто фи​зична чак до освобождаването на човека от неговата „обвивка от плът" и материя, след което той продължава своя низходящ бяг, после отново се издига, за да достигне кулминационната точка на един Кръг, когато след изтичането на седем по-малки Цикли, Ман-вантарният Змей „захапва своята опашка". Тези велики Расови Цикли засягат еднакво всички народи и племена, влизащи в тази специална Раса, но съществуват по-малки, национални и племенни Цикли (вътре в тези Цикли), които протичат по свой ред, независимо едни от други. Те се наричат в Източния Езотеризъм Кармични Цикли. На Запад (откакто Езическата Мъдрост е била отхвърлена като отгледана и развила се благодарение на Тъмни Сили, които уж се намират в противодействие и постоянна война с малкия племенен Йехова) пълното и страшно значение на гръцката Немезида или Карма е било напълно забравено. Иначе християните по-добре щяха да разберат дълбоката истина, че Немезида няма атрибути и че страшната Богиня е абсолютна и неизменна като Принцип, а самите ние (нациите и индивидите) го привеждаме в действие и даваме импулс на неговата насоченост. Карма-Немезида е създател на на​родите и смъртните, но след като са създадени, именно те правят от нея или Фурия, или Ангел възнаграждаващ. Да, „Мъдри са тези, които се кланят пред Немезида"
 - както казва Хор на Прометей. И не са мъдри тези, които мислят, че Богинята може да бъде уми-лостивена с жертвоприношения и моления или че нейното колело може да се отклони от пътя, след като е тръгнало веднъж по него. „Трите Парки и винаги зорките Фурии" са нейните атрибути на Земята, породени от нас самите. Няма връщане от пътищата, които тя пробягва, но тези пътища са проправени от самите нас, тъй като ние заедно или индивидуално ги приготвяме. Карма-Немезида е синоним на Провидението, изключвайки намерение, доброта и всяко друго завършено свойство и квалификация, така антифилософски приписвани на последното. Окултистьт или философът няма да го​вори за добрина или жестокост на Провидението, но отъждествя​вайки го с Карма-Немезида, той въпреки това ще учи, че тя пази праведните и бди над тях в този и в бъдещите животи и че наказва злодея (дори до неговото седмо въплъщение) дотогава, докато след​ствието, което е било предизвикано от него чрез привеждане в пер-турбация дори и на най-малкия атом в Безграничния свят на Хар​монията, не бъде накрая изкупено. Единствената Заповед на Кармата (вечна и неизменна Заповед) е абсолютната Хармония в Света на Материята, както тя съществува в Света на Духа. Не е Кармата тази, която награждава или наказва, а ние сами се награждаваме или наказваме според това, дали работим съвместно с Природата (в Природата и чрез Природата), подчинявайки се на законите, от които зависи тази Хармония, или ги нарушаваме.
Пътищата на Кармата не биха били неизповедими, ако хората действаха в единство и хармония вместо чрез разединение и борба. Нашето непознаване на тези пътища (които една част от човечес​твото нарича пътища на Провидението, тьмни и объркани, докато друта част вижда в тях действието на слепия Фатализъм, а трета просто Случайност, лишена от Богове и дяволи, които да ги ръко​водят) би изчезнало, ако ги припишем на истинските им причини. При твърдо знание или във всеки случай при пълна увереност, че нашите съседи няма да се стараят да ни навредят повече, отколкото ние да им нанесем вреда, две трети от световното зло би се разтво​рило в разредения въздух. Ако човек не мисли да нанесе вреда на своя брат, Карма-Немезида не би имала повод да се прояви, нито би имала оръжие, с което да действа. Именно постоянната наличност сред нас на всякакви елементи на борба, противодействие и раз​деление на народите, племената, обществата и индивидите на Каини и Авели, вълци и агнета, е главната причина за „пътищата на Провидението". Ние ежедневно изсичаме със своите ръце тези много​бройни извивки в нашите съдби, мислейки в същото време, че следваме великия царствен път на почтеността и дълга, а след това се оплакваме, че тези извивки са така объркани и тъмни. Ние стоим объркани пред тайната на нашите собствени деяния и загадки на живота, които не искаме да решим, и след това обвиняваме великия Сфинкс, че ни е изял. Действително няма нито един случай в нашите животи, нито един нещастен ден или бедствие, които да не могат да бъдат проследени назад и да бъдат отнесени към нашите соб​ствени постъпки в този или някой друг живот. Ако някой е нарушил законите на Хармонията или (както изразява това теософският писател) „законите на живота", той трябва да е готов да се гмурне в хаоса, създаден от него самия. Тъй като според същия този писател:
„Единственото заключение, до което може да се стигне, е, че тези закони на живота са свои отмъстители и следователно всеки въздаващ ангел е само образно представяне на тяхното въздействие".
Затова, ако някой е безпомощен пред тези ненарушими закони, то това не сме ние самите, създатели на съдбите си, а по-скоро тези Ангели, Пазители на Хармонията. Карма-Немезида е само духовно, динамично следствие на породени причини и сили, пробудени към дейност от нашите собствени действия. Законът на Окултната Ди​намика гласи, че „дадено количество енергия, изразходвано на ду​ховен или астрален план, произвежда много повече следствия, от​колкото същото количество, изразходвано на физическия, обективен план на съществуване".
Това положение на нещата ще продължава, докато духовната интуиция на човечеството не се разкрие напълно, но това няма да стане, докато не отхвърлим значителна част от нашите плътни по​крови от Материя, докато не започнем да действаме отвътре, вме​сто непрекъснато да следваме импулсите отвън, импулси, породени от нашите физически усещания и от грубото егоистично тяло. До​тогава единствени палиативи против злото на живота ще бъдат единството и хармонията - Братството in actu и Алтруизмът, но не само на думи. Унищожаването на една лоша причина ще потисне не едно, а много лоши следствия. И ако Братството или дори много Братства не бъдат в състояние да противодействат на народите в поредното взаимно прерязване на гърла, все пак единството в ми​слите и действията и философските изследвания на тайните на Би​тието със сигурност ще спрат някои личности, стараещи се да разберат това, което досега е било за тях загадка, от пораждането на допълнителни причини за зло в света, който вече е толкова пре​пълнен с бедствия и злини. Знанието за Кармата ни дава убеж​дението, че ако „... бедствието на добродетелите и тържеството на порока създават атеисти сред хората", това е, защото човечеството винаги е затваряло очи за великата истина, че човек сам си е спасител или разрушител. Той не трябва да обвинява Небесата и Боговете, Съдбата и Провидението за явната несправедливост, царяща сред човечеството. Нека той по-добре си спомни и повтори фрагмента от гръцката Мъдрост, предпазваща човека от обвиненията на ТОВА, което „Справедливо, макар и скрито, по пътища неотбелязани, ни води от грешка към наказание безпогрешно напред"
. Такива са сега пътищата, по които великите народи на Европа крачат напред. Всеки народ и племе на западните арийци, така както и техните източни братя от Петата Раса, са имали своя Златен и своя Железен Век, свой период на сравнителна безотговорност или свой Сатя-Век, век на чистота, и сега някои от тях са стигнали до Железния Век на Кали Юга, Век черен от ужаси. От друга страна, е вярно, че екзотеричните Цикли на всеки народ зависят и точно се изчисляват на основата на движението на звездите. Последните са неразделно слети със съдбите на народите и хората, но в чисто физически сми​съл Европа не познава други Цикли освен астрономическите и по тях прави своите изчисления. Тя не иска и да чуе за други освен за въображаемите кръгове или завъртания в звездните Небеса, които ги опасват „С центрични и ексцентрични начертания Цикъл и епицикъл, орбити в орбитата".
Според езичниците (за които Колридж правилно казва: „Време​то, времето на циклите е тяхната абстракция за Божество", „Боже​ство", проявяващо се само в съответствие с Кармата и бидейки самата тази Карма-Немезида) Циклите са означавали нещо повече от проста последователност от събития или периодичност на вре​мето, с по-голяма или по-малка продължителност. Те обикновено са се отбелязвали с възвръщането на събития с по-разнообразен и интелектуален характер, отколкото проявяваните в периодичните повторения на годишните времена или известните съзвездия. Съ​временната мъдрост се задоволява с астрономически изчисления и пророчества, основани на безпогрешни математични закони, а Древ​ната Мъдрост е добавяла към студената обвивка на астрономията оживотворяващите елементи на нейната душа и дух - астрологията. И тъй като звездните движения наистина регулират и определят други събития на Земята освен тези, който се отнасят до картофа и периодичните болести на този полезен зеленчук (твърдение, което бидейки недостъпно за научно обяснение, е просто осмяно и въпреки това прието), тези събития трябва да се подчинят на предопреде​лението на прости, астрономически изчисления. Вярващите в астро​логията ще разберат какво искаме да кажем, а скептиците ще се подиграват на това вярване и ще осмеят самата идея. Така те затварят очи, подобно на щрауса, пред своята собствена съдба
.
И това е, защото техният кратък, така наречен исторически период не им дава поле за сравнение. Звездните небеса са пред тях и макар че тяхното духовно зрение още не е разкрито и атмосферен прах със земен произход закрива погледа им и го приковава в пре​делите на физическите системи, те все пак улавят движенията и отбелязват поведението на метеорите и кометите. Те записват пе​риодичните появи на тези странници и „горящи посланици" и пред​сказват, като тяхно следствие, земетресения, метеорни порои, появя​ване на някои звезди, комети и пр. Няма ли те след това да са га​датели? Не, те са учени астрономи.
Защо тогава не вярват на окултистите и астролозите, които не са по-малко осведомени от астрономите, когато пророкуват завръщането на някое циклично събитие, изхождайки от същия матема-тичен принцип? Защо се осмива тяхното твърдение, че знаят за това завръщане? Техните праотци и предшественици са записвали в своето време повторението на подобни събития в течение на период, обхващащ стотици хилядолетия - съединяването на същите съзвездия трябва неизбежно да предизвика ако не съвсем същите, то във всеки случай подобни следствия. Трябва ли пророчествата да бъдат осмивани вследствие на твърдението, направено на осно​вата на стотици хилядолетия наблюдения и милиони години съще​ствуване на човешките раси? На свой ред съвременната наука е осмяна от тези, които се придържат към хронологията на Библията заради нейните много по-скромни геоложки и антропологични цифри. Така Кармата уравновесява дори човешките взаимни на​смешки на секти, научни дружества и индивиди. Въпреки това при прогнозата на подобни бъдещи събития, предсказани във всеки случай на основата на циклични възврати, няма място никакъв психичен феномен. Това не е предвиждане или пророчество, както няма да е такова съобщението за комета или звезда няколко години преди нейното появяване. Това просто е знание и правилни мате-матични изчисления, които позволяват на Мъдреците на Изтока да предскажат например, че Англия е на прага на една или друга катастрофа, че Франция се приближава до определена точка на своя Цикъл и че Европа е въобще заплашена или по-скоро се намира на прага на катаклизъм, до който я е довел нейният собствен Цикъл или расова Карма. Нашият възглед за достоверността на съоб​щенията зависи, разбира се, от приемането или отхвърлянето на твърдението за огромния период на исторически наблюдения. Източните Просветени твърдят, че са запазили информацията за расовото развитие и за събитията от световно значение от самото начало на Четвъртата Раса - тяхното познаване на събитията, пред​шестващи тази епоха, е основано на предания.
Освен това тези, които вярват в Ясновидството и Окултните Сили, няма да изпитат трудности при допускането на сведения поне от общ характер, дори те да са предания, след като тези предания са проверени и поправени от ясновидството и Езотеричното Знание. В този случай не се изисква такова метафизично вярване, тъй като нашето главно доказателство се опира на това, което за всеки окул-тист е съвършено научна очевидност - на данни, съхранени на осно​вата на Зодиака в течение на неизчислими години.
Сега е напълно доказано, че хороскопите и самата астрология не са основани изцяло на измислици и че следователно Звездите и Съзвездията имат окултно тайнствено влияние върху индивидите и връзка с тях. А след като влияят на индивидите, то защо не и на нациите, расите и на човечеството като цяло? Това твърдение също е направено на основата на авторитета на данните от Зодиака. Затова нека сега разгледаме въпроса, доколко Зодиакът е бил известен на древните и доколко е забравен от нашите съвременници.
 РАЗДЕЛ XVI
ЗОДИАКЪТ И НЕГОВАТА ДРЕВНОСТ
„Всички хора са склонни самомнително и високо да оценяват своето разбиране и да упорстват в изповядваните от тях мнения -казал Йордан, справедливо добавяйки: - И в същото време почти всички хора се ръководят от разбиранията на другите, а не от своето; по-правилно би било да се каже, че те по-скоро приемат, отколкото създават свои мнения".
Това е двойно справедливо по отношение на научните мнения за предлаганите на обсъждане хипотези - предразсъдъкът и преду​бежденията на така наречените „авторитети" често решават въп​роси от най-жизнено значение за историята. Съществуват няколко такива предопределени мнения, към които се придържат нашите учени изтоковеди, и сред тях са малко тези, които биха били дотол​кова несправедливи или нелогични, колкото е общото заблуждение относно древността на Зодиака. Благодарение на увлечението на няколко немски изтоковеди английските и американските санскри-толози приели мнението на проф. Вебер, че народите на Индия не са имали представа и не са познавали Зодиака до македонското нашествие и че древните индуси, заимствайки го от гърците, са го донесли в своята страна. Освен това няколко други „авторитети" ни казват, че нито един народ на Изтока не е знаел за Зодиака дотогава, докато елините милостиво не са запознали своите съседи с изобретението си. И това твърдение се прави независимо от Книгата на Йов, която самите те са обявили за най-древна в евро​пейския Канон, и разбира се, по-рано от Мойсей. Книга, която раз​казва за сътворението на „Арктур, Орион и Плеядите (Ас, Кесил и Хима) и скривалищата на Юга
, за Скорпион и Мазарут - два​надесет знака
; думи, които ако означават нещо, предполагат познаване на Зодиака дори сред номадите на арабските племена. Твърди се, че Книгата на Йов е била преди Омир и Хезиод поне с хиляда години и че тези гръцки поети са творили осем столетия преди Християнската Ера (!). Макар че между другото, ако някой иска да вярва на Платон (доказващ, че Омир е живял много по-рано), той би могъл да покаже значително число от знаците на Зодиака, споменати в Илиада и Одисея, в Орфическите поеми и др. След като по силата на нелепата хипотеза на някои съвременни критици не само Орфей, но дори Омир и Хезиод никога не са съществували, би било просто загуба на време въобще да се спо​менават тези древни автори. „Йов" на арабите ще бъде достатъчен, ако неговият том на жалбите (заедно с поемите на двамата гърци, към които можем да присъединим и поемите на Лин) също не бъде обявен за патриотичен фалшификат на евреина Аристобула. Ако Зодиакът е бил известен по времето на Йов, как са могли цивили​зованите, склонни към философия индуси да не знаят за него?
Подлагайки се на стрелите на съвременната критика (донякъде притъпени от злоупотреба), читателят може сам да се запознае с научното мнение на г-н Байи по този въпрос. Теоретичните изводи могат да са погрешни, но математичните изчисления стоят на по-твърда основа. Вземайки като отправна точка няколко астроно​мически цитата от Книгата на Йов, Байи измислил много остроумен начин да докаже, че ранните основатели на Науката за Зодиака са принадлежали към допотопен, примитивен народ. Фактът, че сякаш е склонен да вижда в Тот, Сет и китайския Фохи някои Библейски Патриарси, въобще не пречи на силата на неговите доказателства за древността на Зодиака
. Ако приемем заради довода неговото предпазливо число 3700 години преди Раждането на Христа като точен век за Науката за Зодиака, това число доказва по най-нео​спорим начин, че не гърците са изобретили Зодиака по простата причина, че те не са съществували като нация тридесет и седем столетия преди Е Хр. и във всеки случай като историческа раса, призната от критиците. След това Байи е изчислил периода, в който съзвездията са проявявали атмосферни влияния, наричани от Йов „благи въздействия на Плеядите"
 (по еврейски Кима) ; също така въздействията на Орион (Келис); и дъждовете на пустинята във връзка със Скорпиона, осмото съзвездие; и намерил, че предвид вечното съответствие на тези деления на Зодиака и наименованията на споменатите Планети винаги, навсякъде и в същия ред и предвид невъзможността да се припише всичко това на случая и „съвпадението" („които никога не създават подобни тъждествености") следва действително да се допусне много голяма древност на Зодиака
.
Също така, ако Библията е смятана за авторитет по всички въ​проси и ако още съществуват хора, които я оценяват така поради някои християнски и кабалистични съображения, Зодиакът много ясно е споменат във Втората Книга на Царствата, XXII, 5.
Преди „Книгата на Закона" да бъде „намерена" от Първосве-щеника Хилкия, знаците на Зодиака са били известни и почитани. На тях са се кланяли така, както на Слънцето и Луната, откакто „свещенослужителите, на които царете на Иудея са заповядали да изгарят благовония... на Ваал, слънцето и луната, планетите и цялото небесно войнство", или „дванадесетте знака или съзвездия", както е отбелязано в забележките към английската Библия, са следвали това предписание в течение на столетия. Царят Иошуа е сложил край на тяхното идолопоклонство през 624 г. пр.н.е.
Старият Завет е пълен с намеци за дванадесет знака на Зодиака и цялата схема е построена на това - герои, личности и събития. Така и сънят на Йосиф (който видял единадесет „Звезди", кланящи се на дванадесетата, която е била негова „Звезда") се отнася до Зодиака. Римските католици са открили в това и пророчеството за Христос, който се явява тази дванадесета Звезда, както те казват, а друга - единадесетте апостоли; отсъствието на дванадесета също така се разглежда като пророческо указание за предателството на Юда. Дванадесетте синове на Яков също имат отношение към Зодиака, както справедливо е посочил Вилапандус.
 Сър Джеймс Малкълм в своята „История на Персия"
 посочва, че Дабистан повтаря всички подобни предания за Зодиака. Той проследил изобретяването на Зодиака до славните дни на Златния Век на Иран, като отбелязва при това, че едно от споменатите предания твърди, че Гениите на Планетите се изобразяват в същите форми и облици, които те са приемали при тяхното появяване пред няколко свети пророци, поставяйки по този начин началото на установяване на обредите, основани на Зодиака.
Питагор и след него Филон Юдей са смятали числото 12 за много съкровено:

 „Числото дванадесет е число съвършено. Това е числото на зна​ците на Зодиака, които Слънцето посещава за дванадесет месеца. За да почете това число, Мойсей разделил своя народ на дванадесет племена, установил дванадесет хляба за предлагането и поставил дванадесет скъпоценни камъка върху нагръдния знак на Първо-свещениците
.
Според Сенека Бероз е учел да се пророкува за всяко бъдещо събитие и катаклизъм по Зодиака и времената, установени от него, за унищожението на Света чрез огън (Пралайа) и за потопа, съот​ветстват на времената, дадени в един древен египетски папирус. Подобна катастрофа настъпва при всяко възобновяване на цикъла на Звездната Година, изчислявана на 25 868 години. Наименованията на месеците при акадийците са произлезли от названията на знаците на Зодиака, а акадийците са много по-древни от халдейците. Проктор доказва в своя труд „Митове и чудеса на Астрономията", че древните астрономи са изобретили система на най-точна Астро​номия 2400 г. пр.н.е. Индусите изчисляват своята Кали Юга от времето на великото периодично съединяване на Планетите три​десет и едно столетие пр.н.е., но независимо от всичко това се твърди, че именно гърците, участвали в експедицията на Александър Велики, са били наставници на арийците индуси по астрономия!
Независимо дали началото на Зодиака има арийски или египет​ски произход, той във всички случаи трябва да се отнесе към дълбока древност. Симплиций в шести век от нашата ера пише, че той винаги е чувал, че египтяните са запазвали астрономичните наблюдения и записи в продължение на период от 630 000 години. Това твърдение, изглежда, плаши Джералд Масей, който отбелязва по този повод:
„Ако приемем този брой години като израз на броя на месеците, които (съгласно Изход) са се наричали от египтяните години, ще получим период от време, който все пак ще даде продължителността на два цикъла на прецесия (51 736 години)"
.
Диоген Лаертски е отнасял астрономичните изчисления на египтяните към 48 863 година преди Александър Велики.
 Мартиан Капела е потвърждавал това, съобщавайки, че египтяните тайно са изучавали астрономия в продължение на повече от 40 000 години, преди да издадат своите знания на света
.

Няколко ценни извадки са приведени в „Ъ1а1ига1 Сепет" с цел да се поддържа теорията на автора, но те още повече оправдават Учението на Тайната Доктрина. Цитира се Плутарх с неговия труд „Животът на Сула", където той казва:
„Веднъж, когато небето е било спокойно и ясно, в него се раздал тръбен звук, толкова гръмогласен, пронизителен и скръбен, че упла​шил и поразил света. Мъдреците на Тоскана казали, че той предве​щава появата на нова раса хора и обновяване на света, тъй като те твърдели, че са съществували осем определени вида хора, различни по своя живот и обичаи, и че Небесата са определили на всеки неговото време, което било ограничено от оборота на Великия Гол от (25 868 години)"
.
Това силно напомня за нашите Седем Раси от хора и осмата -„животинския човек", произлязъл от по-късната Трета Раса, така както и последователните потъвания и унищожения на континен​тите, следствие на което е било почти пълното унищожение на тази Раса. Ямблих казва:
„Асирийците не само са запазили записите в продължение на двадесет и седем мириади години (270 000 години), както твърди Хипарх, но също и сведенията за всички Апокастаси и периоди на Седемте Управници на Света"
.
Това се приближава, доколкото е възможно, до изчисленията на Езотеричната Доктрина. Тъй като 1 000 000 години се изчисляват за нашата сегашна Коренна Раса (Петата) и около 850 000 години са изминали от времето на потъването на последния голям остров Рут (част от континента Атлантида) на Четвъртата Раса, Атлантите, до​като Даитиа, малък остров, населен от смесена раса, е бил разрушен преди около 270 000 години, приблизително по времето на ледни-ковия период. Седем Управници или Седем Велики Династии от Божествени Царе принадлежат към традициите на всеки велик народ от древността. И винаги, където са споменати дванадесет, те неиз​менно означават дванадесетте Знака на Зодиака.
Този факт е толкова очевиден, че католическите писатели (осо​бено сред френските ултрамонтани) мълчаливо са се съгласили да свържат дванадесетте еврейски Патриарси със Знаците на Зодиака. На това е придаден известен пророчески и мистичен характер, който за набожните и невежи уши звучи като чудно знамение на мълча​ливото, божествено признание на „народа, избран от Бога", чийто пръст от началото на сътворението преднамерено е начертал на Небесата броя на тези Патриарси. Например доста любопитно е, че тези писатели, сред които е и Дьо Мирвил, признават всички признаци на дванадесетте Знака на Зодиака в думите на умиращия Яков, предназначени за неговите синове, и в неговото предопреде​ление на бъдещата съдба на всяко племе
. Освен това съответните знамена на тези племена са имали същите символи и наименования, както и Знаците, повторени в дванадесетте камъка на Урим и Тумим и на дванадесетте крила на двата Херувима. Предоставяйки на спо​менатите мистици да докажат точността на твърдените от тях съот​ветствия, ще ги изброим по ред: човекът, или Аквариус, се намира в сферата на Рувим, който е обявен за „неустойчив като водата" (в лат. прев. на Вулгат - „Стремителен като вода"); Близнаците у Симеон и Левий, по силата на тяхната братска връзка; Лъвът у Юда, тъй като той е „Мощен Лъв" на своето племе, „млад Лъв"; Рибите у Завулон, който „ще пребивава в пристанището на морето"; Телецът у Исахар, тъй като той е „мощно, почиващо магаре", и т.н., и оттук е неговата връзка с (откритите) кошари; (Дева) Скорпионът у Дан, който е описан като „змей, ехидна, хапеща на пътеката" и т.н.; Козирогът у Нафалим, който е като „Елен на свобода"; Ракът у Веня-мин, тъй като той е „ненаситен"; Везните у Асир, „Хлябът на който ще бъде тучен"; Стрелецът у Йосиф, тъй като „неговият лък преби​вава в сила". За да се възползваме от знака на Девата, направен независим от Скорпиона, ние имаме Дина, единствената дъщеря на Иаков. Традицията посочва така наречените племена, носещи дванадесет знака на техните знамена. Но в действителност Библия​та, като добавка към гореказаното, е изпълнена с теокосмологични, и астрономични символи и олицетворения.
Остава да се чудим и да питаме (ако съдбата на действително живелите патриарси е била така неразривно свързана със Зодиака) как след изчезването на десет племена не са изчезнали по същия странен начин и десетте знака от звездните полета. Но това няма голямо значение. По-добре да се заемем с историята на самия Зодиак.
На читателя може да напомним някои мнения, изказани относно Зодиака от няколко известни авторитети в науката.

Нютон предполагал, че изобретяването на Зодиака може да се проследи в дълбочина чак до експедицията на Аргонавтите. Дюлор отнася неговото начало 6500 години пр.н.е., а именно 2496 години преди сътворението на света по хронологията на Библията. Крой-цер бил убеден, че е много лесно да се докаже, че по-голямата част от Теогониите са били тясно свързани с религиозните календари и са започвали от Зодиака (ако не от известния днес Зодиак, то от нещо аналогично). Той е бил убеден, че Зодиакът и неговите ми​стични отношения се намират в основата на всички митологии под една или друга форма и че той е съществувал в най-древната си форма в течение на векове, преди да бъде проявен в сегашния астро​номичен аспект по силата на странна координация от събития
.
Дали са се появявали „гениите на планетите", нашите Дхиан-Когани на надземните сфери, пред „светите пророци" (както това се твърди в Цабистан), или не, но явно изтъкнатите хора и воини са се ползвали от същата привилегия в древните времена в Халдея, когато астрологичната Магия и Теофания са вървели ръка за ръка.
 „Ксенофон, изтъкнат човек, казва за Кир..., че на своя смъртен одър той благодарил на Боговете и героите за това, че те сами така честого поучавали за знаците в небесата.
 Ако Науката за Зодиака не бъде призната като отнасяща се до най-дълбока древност и универсалност, как можем да обясним фак​та, че тези знаци са били начертани в най-древните Теогонии? Ла-плас, както казват, е бил поразен от мисълта, че дните - на Меркурий (Сряда), на Венера (Петък), на Юпитер (Четвъртък), на Сатурн (Събота) и др. - са били свързани с дните на седмицата в същия ред и със същите наименования в Индия, както и в Северна Европа.
„Опитайте се (ако можете при сегашната система на тяснона-ционалистически цивилизации, толкова модерни в наши дни) да обясните по какъв начин народите, нямащи нищо общо помежду си, нито предци, нито традиции или местораждане, биха могли да изобретят своеобразна небесна фантасмагория, истинско imbroglio от звездни названия, без последователност и цел, нямащи никакво отношение към фигурацията на съзвездията, които изобразяват, и още по-малко към фазите на нашия земен живот, който трябва да обозначават..." - ако е нямало обща идея и универсална причина и убеждение в основата на всичко това!
 Същото много справедливо е твърдял Дюпюи:
„Не е възможно да се намери и най-малка черта на сходство между частите на небето и фигурите, които астрономите своеволно са начертали, а от друга страна, и случайността не е възможна"
.
Разбира се, случайността е „невъзможна". Няма „случайности" в Природата, където всичко е математически координирано и взаимосвързано в нейните единици. Колридж казва:
„Случайността е само псевдоним на Бога (или Природата) за тези особени случаи, когато той няма да благоволи ясно да начертае Своя ръкотворен знак."
Заменете думата „Бог" с Карма и това ще стане Източна Аксио​ма. Затова звездните „пророчества" на Зодиака, както те се наричат от християнските мистици, никога не показват някакво (едно) осо​бено събитие, колкото и тържествено и езотерично да е то за една част от човечеството, а вечно повтарящите се периодични закони на Природата, разбираеми само за Посветените от самите Звездни Богове.
Нито един окултист, нито един астролог с източен произход ни​кога няма да се съгласи с християнските мистици или дори с мистич​ната астрономия на Кеплер независимо от цялото му велико знание и ерудиция, защото (макар неговите предпоставки да са напълно правилни) техните изводи са едностранчиви и украсени с християн​ски предубеждения. Там, където Кеплер вижда пророчество, пряко показващо Спасителя, другите народи виждат символ на вечния закон, предопределен за сегашната Манвантара. Защо да се вижда в Рибите пряко указание за Христос (един от няколкото реформатори на света, Спасител за неговите преки последователи, но само велик и прославен Посветен за всички останали), когато това съзвездие сияе като символ на всички минали, сегашни и бъдещи духовни Спасители, които разпространяват Светлината и разсейват тъмата? Християнските символисти са се опитвали да докажат, че този знак е принадлежал на Ефрем, сина на Йосиф, избраника на Яков, и затова „Избраният Месия",[image: image62.png]Iy Sug,

на първите християни трябвало
да бъде роден в момента на встъпването на Слънцето в знака на Рибите. Но ако Исус от Назарет е бил този Месия, бил ли е той роден действително в „този момент", или часът на неговото раждане е бил установен благодарение на приемането му от теолозите, търсещи възможност да го приспособят към звездните факти и народното вярване? Всеки знае, че истинското време и година на раждането на Исус са абсолютно неизвестни. И именно евреите (предците на които са придали на думата Даг двойно значение, „Риби" и „Месии" по времето на насилствено ускореното развитие на техния рабински език) първи отричат това християнско твърдение. Какво да се каже за други факти, а именно, че брамините свързват своя „Месия", вечния Аватар Вишну, с Рибата и Потопа и че вавилонците също са направили Рибата и Месията от своя Даг-Оан, Човека-Риба и Пророка?
Сред египтолозите има учени иконокласти, които казват, че:
„Когато Фарисеите са търсели „знамение от небето", Исус казал: „... и знамение няма да му се даде... освен знаменията на пророк Йона" (Матей XVI, 4.)
. Знамението на Йона е знакът Оан или Рибата-Човек от Ниневия... Без съмнение не е имало друго знамение освен възраждането на слънцето в Риби. Гласът на Тайната Мъдрост говори, че тези, които очакват знамения, не могат да имат друго, освен знамението за завръщането на Рибата-Човек, Ichtys, на Оан или Йона - който не е могъл да стане плът".
Изглежда Кеплер е изтъквал като положителен факт, че в мо​мента на „въплъщението" всички планети са били в съчетание в знака на Риби, наричано от еврейските кабалисти „Съзвездието на Месията". Кеплер твърди:
„В това съзвездие трябва да се търси звездата на Маговете".
Това твърдение, което Дьо Мирвил е заимствал от д-р Сеп
, при​дало на първия смелост да заяви, че:
„Всички еврейски традиции, възвестявайки звездата, която много народи са видели (!)
, по-нататък добавяли, че тя ще погълне седем​десет планети, които управляват съдбите на различните народи на тази планета.
 „По силата на тези естествени пророчества - казва д-р Сеп - било начертано на звездния свод, че Месията ще бъде роден в лунния месец на света през 4320 година, в тази паметна година, когато целият хор на планетите ще празнува своето тър​жество"
.
Действително в началото на сегашното столетие яростно се изисквало обезщетение от индусите за извършената от тях кражба, т.е. за отнемането от евреите на техните „Богове", патриарси и хро​нологии. Именно Уилфорд познал Ной в Притхи, и в Сатяврата, Енох в Дхрува и дори Асур в Ишвара. След многогодишното пре​биваване в Индия поне някои изтоковеди би трябвало да знаят, че не само брамините са владеели тези цифри или са разделяли своя Велик Век на четири по-малки века. Въпреки това писателите в „Аsiatic Researches" са се предавали на най-екстравагантни теории. С. А. Макей, „философ, астроном и обущар" от Норвич, забелязва много справедливо:
„Християнските теолози мислят, че техният дълг е да възразяват и пишат против дългите периоди на индуската хронология; това можем да им простим, но когато ученият разпъва на кръст имената и цифрите на древните, изкривява ги и ги сплита във форма, която означава нещо съвсем чуждо на намеренията на древните автори и която, бидейки така кривена, съвпада с възникването на някакъв каприз, предварително съществуващ в неговия мозък с такава точ​ност, че той претендира за изумление пред такова откритие, аз не мога да го смятам за заслужаващ извинение"
.
Това се отнася за капитан (по-късно полковник) Уилфорд, но по​добни думи могат да се кажат за не един от нашите съвременни изтоковеди. Полковник Уилфорд е бил първият, който е увенчал своите нещастни теории относно индуската Хронология и Пурани-те, установявайки връзка между 4 320 000 години и хронологията на Библията с това, че просто намалил цифрите до 4320 години (предполагаемата лунна година на Раждане), а д-р Сеп също така просто заимствал идеята на този храбър офицер. Освен това той настойчиво продължавал да ги смята за собственост на евреите и за християнско пророчество и по този начин обвинявал арийците в заимстване на семитското откровение, когато всъщност е точно обратното. Също така не бива да се обвиняват евреите в непосред​ствено ограбване на индусите, за числата на които Ездра вероятно нищо не е знаел. Те съвсем очевидно и безспорно са ги заимствали от халдейците заедно с халдейските богове. Те обърнали 432 000 години на Божествените Династии на халдейците
 в 4320 лунни години, уж протекли от сътворението на света до християнската Ера, а що се отнася до Боговете на Вавилон и Египет, те спокойно и скромно ги превърнали в Патриарси. Всеки народ бил повече или по-малко виновен в подобно присвояване на Пантеона (който някога е бил общ за всички) и в преправянето на универсалните Богове и Герои в национални и племенни. Това била еврейска собственост в новата й форма (Петокнижието) и никой от израилтяните никога не се е старал да го натрапи на някой друг народ.
Без да се спираме повече, отколкото е нужно, на тази много не-научна хронология, все пак можем да направим няколко забележки, които ще бъдат признати за обосновани. 4320 лунни години на света (в Библията се употребяват слънчеви години) не са измислица дори ако тяхното приложение е напълно погрешно, тъй като те са само изкривен отзвук на примитивната Езотерична Доктрина и по-късно на браминската Доктрина, що се отнася до Югите.
Денят на Брама се равнява на 4 320 000 000 години, така както и нощта на Брама, или продължителността на Пралайа, след която новото „Слънце" тържествено се издига над новата Манвантара за Седмичната Верига, която то осветява. Учението проникнало в Палестина и Европа столетия по-рано от християнската Ера
 и се вмествало в умовете на евреите от времената на Мойсей. Те са основавали на него своя малък Цикъл, макар че Учението е получило пълния си израз само благодарение на християнските хронолози на Библията, които го приели, както приели и 25 декември, ден, в който според преданието са се въплътявали всички Слънчеви Богове. Защо тогава да се учудваме, че Месията е бил заставен да се роди в „лунната година на света, в 4320 година"? „Слънцето на Правед-ността и Спасението" още веднъж се издигнало и разсеяло тъмата на Хаоса и Не-Битието на плана на нашата обективна малка Планета и Верига. След като веднъж е бил установен предметът на почи​тането, лесно било да се нагодят предполагаемите събития на неговото раждане и смърт към изискванията на Зодиака и към старите традиции, макар че, разбира се, за тази цел се е наложило да ги поправят донякъде.
И така това, което е казал големият астроном Кеплер, става раз​бираемо. Той признавал великото и универсално значение на всички подобни планетни съчетания, „всяко от които - както той прекрасно е казал - е климактерна година за човечеството"
. Рядкото съчетание на Сатурн, Юпитер и Марс има своето значение и важност за мистиците в тези страни по силата на големите след​ствия, предизвиквани от него, както в Индия и Китай, така и в Европа. И разбира се, да се твърди, че Природата е имала предвид само Христос, създавайки своите (за невежия) фантастични и безсмислени съзвездия, е признак просто на самонадеяни претенции. Ако се твърди, че не случайността е тласнала древните архитекти на Зодиака да обозначат преди хилядолетия съзвездието Телец с буквата А, с не по-доброто или по-основателно доказателство за проро​чеството за Глагола или Христос, отколкото това, че Алеф на Телеца означава „Единен" и „Първи", а Христос също е бил Алфа или „Единен", подобно доказателство трябва да се разглежда като несъстоятелно в повече от едно направление. Зодиакът във всеки случай е съществувал преди християнската ера, като при това всички Слънчеви Богове, например Озирис, са били мистично свързани със съзвездието Телец и всичките са се наричали от своите почи​татели „Първи". Всички компилатори на мистични епитети, дадени на Християнския Спасител, са били повече или по-малко запознати със значението на знаците на Зодиака и е по-лесно да се предположи, че те са разпределили своите твърдения така, че да ги съчетаят с мистичните знаци, отколкото да се допусне, че последните са сияели в течение на милиони години като пророчества за една част от човечеството, без да вземат под внимание нито безбройните пре​дишни поколения, нито тези, които ще се родят впоследствие.
Казват ни:
„Не простата случайност в някои сфери е поставила на престола главата на този Бик (Телеца), опитващ се да отхвърли назад Дракона чрез египетския кръст. Ние би трябвало да знаем, че в Египет това съзвездие Телец се е наричало „велик град на Бога и майка на откровенията" и също „тълковател на божествения глас", Арй Раси на Хермонт в Египет, комуто са се приписвали (както отците на църквата са искали да убедят света) изричането на прорицания, отнасящи се до раждането на Спасителя"
.
На тези теологични претенции могат да се дадат няколко от​говора. Първо, египетският кръст или Тау, кръст на Джайна или Свастиката, и Християнският кръст имат едно и също значение. Второ, никой народ или нация, с изключение на християните, не е придавала това значение на Дракона, което му се приписва днес. Змеят е бил символ на МЪДРОСТТА, а Бикът, Телецът - символ на физическото раждане. Затова Бикът, отблъскващ Дракона или Духовната Мъдрост чрез Тау или Кръста (езотерично означаващ „Основа и скелет на цялото построение"), би имал само фалическо и физиологично значение, ако освен това не е носил и друго значение, неизвестно на нашите библейски учени и символисти. Във всеки случай той няма особено отношение към Глагола на св. Йоан, с изключение може би на общия смисъл. Телецът (който впрочем не е агнец, а бик) се е считал за свещен във всяка Космогония, сред ин-дусите, както и сред последователите на Зороастьр, сред халдейците, както и у египтяните. Това е известно на всички ученици.
Може би това ще ни помогне да освежим паметта на нашите теософи, като им напомним какво е било казано за Непорочната Дева и Дракона и за универсалността на периодичните раждания и превъплъщения на Спасителите на Света (Слънчевите Богове) в „Разбудената Изида"' във връзка с някои места в Откровението.
През 1853 година ученият Ерард Молиен изнесъл в Института на Франция доклад, в който се е опитал да докаже древността на индуския Зодиак, в знаците на който са били намерени корените и философията на всички най-значителни религиозни празненства на тази страна. Лекторът се е постарал да докаже, че началото на тези религиозни обреди се губи в нощта на времето поне 3000 години пр.н.е. Той предполагал, че Зодиакът на индусите е бил много по-древен от Зодиака на гърците и в някои детайли доста се е раз​личавал от него. В Зодиака на индусите Драконът е бил изобразяван на Дърво, в подножието на което е Дева, Каня-Дурга, една от най-древните Богини, възседнала Лъв, влачещ слънчевата колесница. Той казва:
„Ето защо тази Дева Дурга не е просто мементо на астроно​мичния факт, а наистина най-древното божество на индуския Олимп. Очевидно тя е същата Богиня, връщането на която е било възвестено във всички книги Сибил (източника на вдъхновение на Вергилий) в епохата на общото възраждане. И след като месеците все още се наричат по индуския слънчев Зодиак от народа, говорещ на езика на Малайала (Южн. Инд.), защо е трябвало този народ да остави този Зодиак и да приеме гръцкия? Напротив, всичко доказва, че тези фигури на Зодиака са били предадени на гърците от халдейците, които са ги получили от брамините"
.
Всички тези доказателства обаче са твърде недостатъчни. Нека си спомним също какво е било казано и прието от съвременниците на Волней, който забелязва, че след като съзвездието Овен се е намирало през 1447 година пр.н.е. в своя петнадесети градус, първият градус от Везни не би могъл да съвпада с пролетното равноденствие по-късно от 15 194 година пр.н.е. Ако добавим към това, разсъждава той, 1790 години, изтекли от раждането на Христа, ясно е, че 16 984 години е трябвало да изминат от времето на възникване на Зодиака
.
Освен това д-р Шлегел в своята „Китайска Уранография" при​писва на китайската астрономична сфера 18 000 години древност.
След като мненията, приведени без достатъчно доказателства, имат малко значение, може би ще бъде по-полезно да се обърнем към научните свидетелства.
Байи (Ваillу), знаменитият френски астроном от миналото сто​летие, член на Академията и пр., твърди, че индуските системи на астрономията са най-древните и че именно от тях са почерпили своите знания египтяните, гърците, римляните и дори евреите. В потвърждение на тези възгледи той казва:
„Астрономите, предшествали епохата от 1491 година, са били преди всичко гърци от Александрия: Хипарх, живял 125 години преди нашата ера, и Птоломей - 260 години след Хипарх. След тях дошли арабите и възкресили изучаването на астрономията в девети век. Последвали персите и татарите, на които сме задължени за таблиците на Насир 'д-Дин от 1269 година и таблиците на Улугбег от 1437 година. Такава е последователността на събитията в Азия, известни преди индуската епоха от 1491 г. Какво представлява тази епоха? Това е наблюдение на координатите на една звезда в даден момент (мястото на небето, където е била видима), наблюдение, което служи като опорна, отправна точка за изчисленията както на миналите, така и на бъдещите положения на звездата по пътя на изучаването на нейното движение. Епохата няма значение, ако движението на звездата не е било установено. Народ, за който науката е нова и който е принуден да заимства чужда астрономия, не изпитва ни най-малка трудност при установяването на епохата, тъй като единственото наблюдение, което му е нужно, може да се направи всеки момент. Това, което му е необходимо преди всичко и което той трябва да заимства, са елементите, които трябва да се определят с точност и които изискват непрекъснати наблюдения (в частност движенията, зависещи от времето и които само след сто​летия изучаване могат да се определят с точност). Следователно тези движения трябва да се заимстват от народа, посветил се на това изучаване и наблюдение и имащ в миналото си векове упорит труд. Оттук правим извода, че новият народ няма да заимства епохите на по-древния, без в същото време да заимства от него и „средните движения". Изхождайки от този принцип, ще конс​татираме, че индуските епохи от 1491 и 3102 не могат да бъдат изведени от епохите на Птоломей или Улугбег.
Остава предположението, че индусите, след като са сравнили своите наблюдения от 1491 година с тези, направени по-рано от Улугбег и Птоломей, са използвали интервали (промеждутъци), разделящи тези наблюдения, с цел определяне на средните движе​ния. Времето на наблюдение на Улугбег е било доста неотдавнашно, за да служи за такова определение, докато времето на наблюдение на Птоломей и Хипарх е достатъчно отдалечено. Въпреки това, ако движенията на индусите са били определени с тези сравнения, епохите биха били свързани помежду си. Изхождайки от епохите на Улугбег и Птоломей, ние бихме стигнали до всички епохи на ин​дусите. А оттук следва, че чуждите епохи или не са били известни на индусите, или са им били безполезни
.
Към това можем да добавим друго важно съображение. Когато народът е принуден да заимства у своите съседи методи или средните движения за своите астрономични таблици, той още повече се нуждае да заимства от тях и познаването на неравномерността на движение на небесните тела, движенията на апогеите, възлите и наклона на еклиптиката; казано накратко, на всички тези елементи, определя​нето на които изисква изкуството на наблюдението, употребата на известни инструменти и голямо умение. Всички тези астрономични елементи, които повече или по-малко се различават у александрий​ските гърци, араби, перси и татари, не показват ни най-малка прилика с елементите на индусите. Следователно последните нищо не са заимствали от своите съседи. Ако индусите не са заимствали своята епоха, те е трябвало да притежават истинска, своя собствена, която е била основана на техните лични наблюдения, и тази епоха трябва да е или 1491 г. от нашата ера, или епохата от 3102 година до нашата ера, предшестваща с 4592 години епохата на 1491 година. Ние трябва да изберем между тези две епохи и да решим коя от двете е основана на наблюдения. Преди да представим доводите, които могат да решат въпроса, трябва да ни се позволи да предложим няколко забележки на тези, които ще са склонни да мислят, че именно съвременните изчисления и наблюдения са позволили на индусите да определят миналите положения на небесните тела. Съвсем не е толкова лесно да се определят небесните движения с достатъчна точност, за да може да се проследи течението на времето назад до 4592 година и да се опишат феномените, които е трябвало да станат в тази епоха. В наши дни ние притежаваме прекрасни инструменти и в течение на две или три столетия са направени точни наблюде​ния, позволяващи ни да изчислим със значителна точност средните движения на планетите; имаме наблюденията на халдейците, Хи-парх и Птоломей, които, вземайки под внимание отдалечената епоха, към които те се отнасят, ни позволяват да установим тези движения с още по-голяма достоверност. Въпреки това ние не можем да се осмелим да представим с категорична точност наблюдения, отнасящи се към продължителния период, протекъл от времената на халдейците до наши дни; още по-малко можем да се осмелим да определим с точност събития, случили се 4592 година преди нашата епоха. Касини и Майер са определили стогодишното движение на луната и те се различават с 3', 48". Тази разлика би породила след изтичането на срок от шест столетия неточност приблизително от 3° по отношение на мястото, заемано от Луната. Едно от тези изчисления без всякакво съмнение е по-точно от другото и затова на най-древните наблюдения принадлежи да решат кое от тези две е по-точно. Но когато се отнася до много отдалечени епохи, в течение на които е нямало наблюдения, по силата на тази причина оставаме неуверени, що се отнася да феномените. Как са могли тогава индусите да проследят назад своите изчисления от 1491 година от н.е. до 3102 година преди нашата епоха, ако те едва неотдавна са започнали изучаването на астрономията?
Източните хора никога не са били това, което сме ние. Колкото и да е високо мнението, което можем да имаме за техните знания, изучавайки тяхната астрономия, никога не ще можем да си пред​ставим, че те са притежавали многобройните инструменти, с които са оборудвани нашите съвременни обсерватории и които са резул​тат от съвременния прогрес в различните области на изкуството. Също така те не са могли да притежават този гений на откритията, явяващ се досега изключително достояние на Европа, който, компенсирайки недостатъка от време, предизвиква бърз прогрес на науката и интелекта на човека. Ако азиатците са си спечелили име на могъщи учени и мъдреци, те са задължени за своите заслуги и всякакъв род успехи на мощта на времето. Мощта на времето е основавала или разрушавала техните Империи; понякога тя е издигала строежи, величави по своите размери, а понякога ги е разрушавала в почитани развалини и тъй като тези повратности са се редували, търпението е натрупвало знание и дългият опит е водел до мъдрост. Именно тази древност на народите на Изтока е създала тяхната научна репутация.
Ако през 1491 година индусите са притежавали знание за небесни​те движения, достатъчно точно, за да им позволи да проследят своите изчисления назад чак до 4592 година, от това следва, че те са могли да получат това знание само благодарение на най-древни наблюдения. Да им се признае това знание и в същото време да се отрекат техните наблюдения, произлизащи от него, значи да се пред​положи невъзможното; това би било равносилно на предполо​жението, че в началото на тяхната кариера те вече са били събрали плодовете на времето и опита. От друга страна, ако епохата от 3102 година се предполага за истинска, от това би следвало, че индусите просто са се задоволили да останат в курса на изчисленията в течение на следващите столетия до 1491 година от нашата ера. По този начин самото време е било техен наставник, те са знаели движенията на небесните тела в течение на тези епохи, защото са били техни свидетели, а дългото пребиваване на народа на Индия на Земята е първата причина за достоверността на неговите архиви и точността на техните изчисления. Изглежда, че проблемът, който се изправя пред нас относно това, коя от двете епохи (3102 или 1491 г.) е истинската, трябва да се реши въз основа на следното съображение - древните изобщо и по-специално индусите (в което можем да се убедим от разположението на техните таблици) са изчислявали и наблюдавали само затъмненията. Не е имало никакво слънчево затъмнение в момента или началото на епохата от 1491 и нито едно лунно затъмнение в течение на петнадесет дни преди или след този момент. Следователно епохата от 1491 г. не се основава на наблю​дения. Що се отнася до епохата от 3102 г., брамините Тирувалура я поместват в момента на издигането на Слънцето на 18 февруари. Тогава слънцето се е намирало в първата точка на Зодиака според неговата истинска дължина. Други таблици показват, че в полунощ на предишната нощ Луната е заемала същото място, но според своята средна дължина. Брамините ни казват също, че тази първа точка, началото на техния Зодиак, се е намирала през 3102 година на 54° зад равноденствието. От това следва, че началото (първата точка на техния Зодиак) се е намирало в шести градус на Водолей.
Значи приблизително около тази епоха е станало средното съ​четаване и то действително е отбелязано в нашите най-добри таблици - в таблиците на Ла-Кайл за Слънцето и в таблиците на Майер за Луната. Тогава не е имало затъмнения на Слънцето, тъй като Луната се е намирала твърде далеч от своя възел, но петнадесет дена по-късно Луната, приближавайки се до възела, е трябвало да се затъмни. Таблиците на Майер, използвани без поправката за ускорение, дават това затъмнение, но го поставят през деня, в момент, когато то не е могло да се наблюдава в Индия. Таблиците на Касини го поставят през нощта, което доказва, че движенията на Майер са много бързи за отдалечените векове, когато не се взема под внимание това уско​рение. Това също така доказва, че въпреки успехите на нашите знания ние все още не можем да сме сигурни за истинския аспект на небесата в миналото. .
Затова предполагаме, че от двете индуски епохи е вярна епохата 3102, тъй като тя се е съпровождала със затъмнение, което е могло да се наблюдава и поради това е трябвало да послужи за нейното определяне. Това е първото доказателство за точността на дължи​ната, установена в този момент от индусите за Слънцето и Луната, и може би това доказателство би било достатъчно, ако това древно определение не беше получило най-голямо значение за проверка на движението на тези тела и като следствие на това трябва да се опира на всички възможни доказателства за достоверност. Ние отбелязваме, че:
1) Индусите, изглежда, са съединили заедно две епохи в 3102 година. Брамините Тирувалура изчисляват отначало от първия момент на Кали Юга, но те имат втора епоха, разположена с два дни, три часа 32' 30" по-късно. Именно това е правилната астро​номическа епоха, докато първата е начало на гражданската ера. Но ако тази епоха на Кали Юга не е била действителна и е била само резултат от изчисления, защо тя е била така разделена? Тяхната изчислена астрономическа епоха би станала епоха Кали Юга, която би била обозначена със съчетанието на Слънцето и Луната, както това се прави с епохите на другите три таблици. Те е трябвало да имат причина за установяване на разлика между двете и тази причина може да се припише само на обстоятелствата и времето на епохата, която поради това не е могла да е резултат на изчисления. Това не е всичко: ако вземем като отправна точка слънчевата епоха, опреде​лена с възхода на слънцето на 18 февруари 3102 година, и проследим събитията назад в течение на два дни, три часа 32' 30", стигаме до 2 часа 27' 30" сутринта на 16 февруари към момента на началото на Кали Юга. Любопитно е, че началото на този цикъл не е било поместено в едно от четирите големи разделения на денонощието. Може да се предположи, че епохата е трябвало да започне в полу​нощ и че 2 часа 27' 30" са меридианна поправка. Каквато и да е причината, по силата на която е установен този момент, очевидно е, че ако тази епоха е била резултат от изчисления, също така лесно би било тя да се отнесе към полунощ, за да може да координира с едно от главните подразделения на денонощието, вместо да се поставя в момент, обозначен с раздробяване на денонощието.
2) Индусите твърдят, че в първия момент на Кали Юга е станало съчетаване на всички планети и техните таблици показват това съ​четаване, докато нашите споменават, че такова съчетаване действи​телно е могло да стане. Юпитер и Меркурий са се намирали точно на този градус на еклиптиката, докато Марс е бил на разстояние 8 градуса, а Сатурн на 17°. Следователно около тази епоха или пет​надесет дни след началото на Кали Юга, когато Слънцето се е придвижвало в Зодиака, индусите са видели четири планети, проя​вили се последователно от лъчите на Слънцето - отначало Сатурн, след това Марс, Юпитер и Меркурий, и тези планети сякаш са били събрани в доста ограничено пространство. Макар че Венера не е била сред тези планети, склонността към чудеса е довела до назва​нието на това съчетание - съчетаване на всички планети. Свидетел​ството на брамините съвпада тук със свидетелството на нашите таблици и това свидетелство, плод на традиции, трябва да е основано на действителни наблюдения.
3) Можем да отбележим, че този феномен е бил видян приблизи​телно петнадесет дни преди епохата и точно в момента, когато е трябвало да се наблюдава затъмнението на Луната, послужило за нейното установяване. Двете наблюдения се потвърждават взаимно и този, който е наблюдавал едното, е трябвало да наблюдава и другото.
4)
Ние също така имаме основания да мислим, че индусите в същото време са определили местонахождението на възела на Лу​ната - това като че ли следва от техните изчисления. Те дават дъл​жината на тази точка от лунната орбита в момент на тяхната епоха и добавят към нея постоянни 40 минути, които представляват движе​нието на възела в течение на 12 дни и 14 часа. Това е като да обявят, че наблюдението е направено 13 дни след тяхната епоха и за да го направим отговарящо на тяхната епоха, трябва да прибавим 40 ми​нути, в течение на които възелът се е забавил в промеждутъка. Сле​дователно това наблюдение се отнася към същия срок на затъмнение на Луната и това ни дава три наблюдения, които взаимно се пот​върждават.
5) От описанието на индуския Зодиак, дадено от М. Жантил, става ясно, че местонахождението на звездите в него, наречени око на Телеца и клас на Девата, могат да се определят като начало на Кали Юга. Сравнявайки тези местонахождения със сегашните положения, приведени от нашата прецесия на равноденствията към разглеждания момент, виждаме, че точката, отбелязваща началото на индуския Зодиак, трябва да се намира между пети и шести градус на Водолей. Затова брамините са били прави, поставяйки тази точка в шести градус на този знак, още повече че тази малка разлика може да се дължи на самото движение на звездите, което е неизвестно. И така, това е било още едно наблюдение, което е позволило на индусите да определят с такава задоволителна точност първата точка на техния движещ се Зодиак.
Изглежда невъзможно да се съмняваме в съществуването в древ​ността на наблюдения, свързани с този срок. Персите казват, че четири великолепни звезди са били поставени като стражи на четирите ъгъла на Света. Оказва се, че в началото на Кали Юга, 3000 или 3100 години преди нашата ера, окото на Телеца и сърцето на Скорпиона са били разположени точно в точките на екватора (равноденствие), докато сърцето на Лъва и Южната Риба са били доста близко до точките на слънцестоенето. Наблюдението на ве​черното изгряване на Плеядите, седем дни преди есенното рав​ноденствие, също се отнася до 3000 година преди нашата ера. Това наблюдение и други от този род се групират в календарите на Пто-ломей, макар че той не споменава авторите и тези наблюдения, които са по-древни, отколкото са наблюденията на халдейците, и са могли, разбира се, да са трудове на индусите. Те добре познават съзвездието на Плеядите и докато ние вулгарно го наричаме „квачка", те го наричат „Пилалу-коди" - кокошка и нейните пиленца. Това наиме​нование се е предавало от народ на народ и е достигнало до нас от най-древните народи на Азия. Виждаме, че индусите е трябвало да наблюдават изгряването на Плеядите и да ги ползват за регулирането на своите години и месеци, тъй като това съзвездие се нарича още Критика. Действително един от техните месеци носи същото наименование и това съвпадение не може да се припише само на факта, че този месец е бил възвестяван от изгряването или залязва-нето на разглежданото от нас съзвездие.
Това показва с още по-голяма убедителност, че индусите са на​блюдавали звездите по същия начин, по който и ние, фиксирайки положението им по тяхната дължина. Августин Риций твърди, че по наблюденията, приписвани на Хермес и направени в 1985 г. преди Птоломей, блестящата звезда на Лира и звездата на сърцето на Хидрата са се намирали всяка на седем градуса преди техните съответни положения, както са били определени от Птоломей. Това определение изглежда във висша степен изумително. Тези звезди се предвижват правилно, що се отнася до точките на равноденствието, и Птоломей е трябвало да намери дължини с 28° повече, отколкото те са били през 1985 г. преди неговата епоха. Освен това се забелязва удивителна особеност, че същата грешка или разлика е установена в положението и на двете звезди и тази грешка се е дължала на причина, която еднакво е влияела и на двете звезди. С цел да обясни тази особеност арабинът Тhebith
 си представил, че звездите имат махалоподобно движение, което ги кара ту да настъпват, ту да отстъпват. Вредата, произлязла от тази хипотеза, е била лесно установена, но наблюденията, приписани на Хермес, са останали необяснени. Въпреки това ние намираме обяснението им в астрономията на индусите. В срока, приписван на тези наблюдения (1985 години преди Птоломей), първата точка на индуския Зодиак е била 35° преди еквинокса; следователно дължините (изчислени с начало от тази точка) са били с 35° по-големи от тези, които са били изчислени, започвайки от еквинокса. След период от 1985 години обаче звездите са се придвижили с 28° и е останала разлика само от 7° между дължините на Хермес и дължините на Птоломей и тази разлика трябва да е еднаква и за двете звезди, тъй като е следствие от разликата между отправните точки на индуския Зодиак и Зодиака на Птоломей, който започва от еквинокса. Това обяснение е така просто и естествено, че трябва да е вярно. Ние не знаем дали Хермес, чиято слава е била така велика в древността, е бил индус, но виждаме, че наблюденията, които му се приписват, са направени по метода на индусите, и поради това стигаме до извода, че те са били направени от тях и следователно те са били в състояние да направят всички наблюдения, изброени от нас и отбелязани в техните таблици.
6) Наблюдаването на 3102 година, която като че ли е определила тяхната епоха, не е било трудно. Виждаме, че индусите, опреде​ ляйки денонощното движение на Луната от 13° 10' 35", са се въз​ ползвали от него за разделянето на Зодиака на 27 съзвездия в съответ​ ствие с периода на Луната, на която са нужни около 27 дни за неговото преминаване.
Използвайки този метод, те са определили положенията на звездите в този Зодиак. По този начин открили, че известната звезда в Лира се е намирала на 88 24°, сърцето на Хидрата на 45 7° - тези определения на дължината се приписват на Хермес, но са изчислени по Зодиака на индусите. Те са открили също така, че класът на Дева образува началото на тяхното петнадесето съзвездие, а окото на Те​леца - края на четвъртото; една от тези звезди се намира на 6s 6° 40', а друга - на Is 23° 20' в Зодиака на индусите. След като това е така, то затъмнението на Луната, състояло се петнадесет дни след епохата на Кали Юга, е станало в точка, намираща се между класа на Дева и звездата от същото съзвездие. Тези звезди формират едно твърде особено съзвездие, тъй като едната възглавява петнадесетото съзвездие, а другата - шестнадесетото. Следователно не е било трудно да се определи положението на Луната, като се измери разстоянието, което я е разделяло от едната от тези звезди. На основата на това положение те са извели положението на Слънцето, което се намира срещу Луната, след това, знаейки тяхното средно движение, са изчислили, че Луната се е намирала в първата точка на Зодиака, в съответствие с нейната средна дължина в полунощ на 17-и срещу 18 февруари 3102 година преди нашата ера, и че Слън​цето е заело същото място шест часа по-късно, съгласно неговата правилна дължина - събитие, което е установило началото на индуската година.
7)
Индусите заявяват, че 20 400 години преди цикъла на Кали Юга първата точка на техния Зодиак е съвпадала с пролетното равноденствие и че Слънцето и Луната са се намирали там в съ​четание. Тази епоха очевидно е измислена,
 но ние можем да се. попитаме каква точка, каква епоха индусите са приели като отправна, когато са я установявали. Ако вземем индуските цифри за оборота на Слънцето и Луната от 365 дни, 6 часа, 12 минути, 30 секунди и 27 дни, 7 часа, 43 минути, 13 секунди, получаваме:
20 400 оборота на Слънцето ... 7 451 277 дни, 2 часа.
272 724 оборота на Луната ... 7 451 277 дни, 7 часа.
Такъв е полученият резултат, ако приемем епохата на Кали Юга като изходна точка, както и твърдението на индусите (основано на техните таблици), че в разглежданата епоха въпросното съчетание действително е било наблюдавано. Ако ние обаче, ползвайки се от същите елементи, вземем като изходна точка ерата на 1491 г. или друга, свързана с 1282 г. (ера, за която ще говорим по-късно), то винаги ще се появява разлика от един до два дни. Естествено и справедливо е, проверявайки изчисленията на индусите, да изберем сред елементите тези, които дават същите резултати като индус​ките и да приемем за изходна точка тази от техните епохи, която ще ни позволи да стигнем до разглежданата предполагаема епоха. Следователно ако за да установят това изчисление, те е трябвало да вземат като изходна точка своята действителна епоха (основана на наблюдения), а не една от тези, които са били изведени от първата чрез изчисления, то несъмнено тяхната действителна епоха е била епохата на 3102 година преди нашата ера.
8) Брамините Тирувалура установяват движението на Луната на 7s 2° 0'7" на движещия се Зодиак и на 9s7° 45' 1" относно еквинокса в течение на великия период от 1 600 984 дни или 4386 години и 94 дни. Ние предполагаме, че това движение е било установено чрез наблюдения и трябва да заявим преди всичко, че този период е твърде дълъг и това го прави малко приемлив за използването му за изчисление на средните движения. В своите астрономически из​числения индусите употребяват периоди от 248 031 и 12 372 дни; но освен че тези периоди, макар и твърде кратки, нямат неудобствата на първия, те включват точния брой на оборотите на Луната по отношение на нейния апогей. В действителност те се явяват средни движения. Великият период от 1 600 984 дни не проявява цялата сума на известния брой обороти; няма причина, поради която той да има 1 600 984 дни, а не 1 600 985 дни. Изглежда, че само на​блюдението е трябвало да установи броя на дните и да отбележи началото и края на този период. Той завършва на 21 май 1282 година на нашата ера в 5 часа 15 минути 30 секунди по Бенареско време. Луната е била тогава в своя апогей и нейната дължина е била...
7s 13° 45' 1"
Майер дава дължина от
7s 13° 53' 48"
и помества апогея на
7s 14° 6' 54"
Определянето на положението на Луната, направено от брами​ните, се различава от нашето само с девет минути, определението на апогея с двадесет и две минути и е напълно очевидно, че само благодарение на наблюденията те са могли да постигнат такава съгласуваност с нашите най-добри таблици и такава точност в небесните положения. И така, ако наблюдението е установило края на този период, съществуват достатъчно основания да се предпо​лага, че този период е определил и началото, но тогава това движение, установено чрез непосредствено наблюдение на Приро​дата, по силата на това би трябвало да бъде в точна съгласуваност с истинските движения на небесните тела.
По този начин в действителност това индуско движение в течение на целия дълъг период от 4883 години не се различава нито на минута от периода на Касини и се съгласува също така с периода на Майер. И така, два народа, индуси и европейци, намиращи се на две крайни точки на света и може би също толкова отдалечени един от друг по своите методи, са получили абсолютно тъждествени резултати за движенията на Луната, което би било немислимо, ако техните изчисления нямаха за основа наблюдение и взаимно подражаване на природата. Трябва да отбележим, че и четирите таблици на индусите са копия на същата астрономия. Не може да се отрича, че сиамските таблици са съществували през 1687 година, в епохата, когато са били донесени от Индия от Дьо ла Лубер. В тази епоха таблиците на Касини и Майер още не са съществували, следо​вателно индусите вече са притежавали точното движение, внесено в тези таблици, тогава, когато ние още не сме го притежавали
. Поради това трябва да признаем, че точността на това индуско дви​жение е резултат от наблюдения. То е точно в течение на целия този период от 4383 години, защото е било взето от самото небе, и ако наблюдението определя края, то също така установява и на​чалото. Това е най-дългият период, който е бил наблюдаван и за който се е запазил спомен в хрониките на астрономията. Той започва от епохата 3102 пр.н.е. и е много ясно доказателство за реалността на тази епоха
.
Приведохме такъв дълъг цитат от труда на Байи, тъй като той е един от малкото учени, които са се опитали да дадат справедлива оценка на астрономията на арийците. От Джон Бентли до „Суря Сидханта " на Бургерс нито един астроном не се е проявил като достатъчно справедлив по отношение на най-знаещия народ от древността. Колкото и да е изкривена и неразбираема символиката на Индия, никой окултист няма да подмине, без да й отдаде дъл​жимото, след като знае нещо за Тайните Науки, и няма да се отвърне от тяхното метафизично и мистично тълкуване на Зодиака, дори ако цяла плеяда от Кралски астрономически дружества въстане против подобно тълкуване на Зодиака. Спускането и издигането на Монадата или Душата не може да се отдели от знаците на Зодиака и изглежда по-естествено, по силата на съответствието на нещата, да вярваме в тайнствената връзка между метафизичната Душа и ярките съзвездия и във влиянието на последните върху Душата, отколкото в нелепото твърдение, че създателите на Небето и Земята са поставили в Небесата образите на дванадесет порочни евреи. И ако, както твърди авторът на „Тhe Gnostics and their Remains", целта на всички школи на гностиците и късните платоници „се е състояла в това да примирят древната вяра с влиянието на будистката теософия, самата същност на която се е заключавала в това, че безбройните богове на индуската митология са били само наименования за Енергиите на Първата Триада и нейните следва​щи Аватари или проявления в човека", къде можем да намерим по-добре запазени следи от тези тео-софски идеи и да ги проследим до източника, отколкото в старата Индуска Мъдрост? Отново повтаряме: Древният Окултизъм би останал неразбираем за всички, ако се опитаме да го изразим по друг начин освен чрез най-познатите ни канали на Будизма и Индуизма. Тъй като първият е следствие на последния, а двата заедно са деца на една Майка - древната Лемуро-Атлантическа Мъдрост.
Таблица Средно движение
 Разлика с индусите
	
	Д.
	Ч.
	М.
	С.
	Ч.
	М.
	С.

	Алфонсо
	9
	7
	2
	47
	-0
	42
	14

	Коперник
	9
	6
	2
	13
	-1
	42
	48

	Тихо
	9
	7
	54
	40
	+0
	9
	39

	Кеплер
	9
	6
	57
	35
	-0
	47
	26

	Лонгомонтанус
	9
	7
	2
	13
	-0
	42
	48

	Буйо
	9
	6
	4
	48
	-0
	58
	53

	Ричиоли
	9
	7
	53
	57
	+0
	8
	56

	Касини
	9
	7
	44
	11
	-0
	0
	50

	Индия
	9
	7
	45
	1
	
	
	

“Нито едно от тези средни движения, като се изключи движението на Касини, не се съгласува с изчисленията на индусите, които следователно не са заимствали своите средни движения, тъй като техните числа са тъждествени само с цифрите на Касини, чиито таблици не са съществували през 1687 г. Това средно движение на Луната принадлежи следователно на индусите, които са могли да го определят само чрез наблюдение" (пак там, забележете стр. XXXVI, XXXVII).
 РАЗДЕЛ XVII
РАВНОСМЕТКА
Цялото обсъждане беше предоставено на читателя от две страни и на него му предстои да реши - дали равносметката е в наша полза, или не? Ако в Природата съществуваше такова нещо като пустота (вакуум), би трябвало да я намерим възпроизведена съгласно фи​зичния закон в умовете на неудачните поклонници на „светилата" на Науката, прекарващи времето си във взаимно унищожаване на своите учения. Ако теорията, че „две светлини създават тъмнина", е намерила някакво приложение, това е именно в дадения случай, където едната половина от „светилата" предписва на своите привър​женици да приемат на доверие „техните сили" и „начини на движе​ние", докато другата половина отрича самото съществуване на та​кива. „Ефир, Материя, Енергия" - свещена ипостатна троица, три принципа на Бога, наистина неизвестен на науката, наричан от нея ФИЗИЧЕСКА ПРИРОДА!
Теологията е обвинявана и осмивана за вярата в единството на три лица в едно Божество (Единен Бог в смисъл на естество, три лица по отношение на индивидуалността), а нас ни осмиват за нашата вяра в недоказани и недоказуеми доктрини, в Ангели и Дяволи, Богове и Духове. И действително това, което е довело до победата на учените над теологията във великия „Конфликт между Религия и Наука", е било именно възражението, че нито тъждестве-ността на това естество, нито претендираната троична индивидуал​ност (след като са били замислени и изработени в дълбините на теологичното съзнание) не са могли да бъдат доказани с никакви научни индуктивни разсъждения и най-малкото - чрез свидетел​ството на нашите сетива. Религията трябва да загине, ни казват, защото тя учи на „тайните". „Тайната е отрицание на Здравия Сми​съл" и науката отхвърля това. Според Тиндал метафизиката е „изми​слица" подобно на поезията. Ученият „нищо не приема на вяра"; отхвърля всичко, „което не му е доказано", докато теологът приема „всичко на сляпа вяра."
Теософът и окултистът, които нищо не приемат на вяра, нито дори точната наука, спиритистът, отричащ догмите, но вярващ в Духове и в невидими, но мощни влияния - всички те имат равен дял в това презрение. Прекрасно, тогава ни остава за последен път да изследваме дали точната наука не действа именно по същия начин, както и теософията, спиритизмът и теологията?
В съчинението си „Моdern Science and Modern Thought" (считано за образцова книга в науката) С. Лейнг според хвалебствената ре​цензия в „Таймс" излага с голяма сила и убеждение огромните от​крития на науката и нейните многобройни победи над старите мне​ния всеки път, когато те се осмелят да въстанат против нея. В този труд четем:
„От какво се състои материалната Вселена? От Ефир, Материя, Енергия".
Ние спираме, за да попитаме - какво е Ефир? И г-н Лейнг от​говаря в името на науката:
„Ефирът в действителност още не ни е известен по пътя на опит​ното изследване, достъпно за нашите сетива, но той е своеобразна математическа същност, която сме принудени да допуснем, за да обясним феномените на светлината и топлината"
.
А какво е Материя? Знаете ли за нея повече, отколкото за „хипо​тетичния" посредник Ефира?
„Вярно е, че химическите изследвания нищо не могат да ни ка​жат... непосредствено за състава на живата материя и... също така е вярно, че нищо не знаем за състава на което и да е съществуващо (материално) тяло"
.
А Енергията? Сигурно можете да определите третото лице на Троицата на вашата Материална Вселена? Ние можем да намерим отговора във всяка книга по физика:
„Енергията е това, което ни е известно само по своите следствия".
Моля, обяснете, защото това е много мъгляво.
„В механиката съществува действителна и потенциална енергия - действително произведена работа и способност да бъде произ​веждана. Що се отнася до природата на молекулярната Енергия или Сили, различните феномени, представяни от телата, показват, че техните молекули се намират под въздействието на две противопо​ложни сили, едната се стреми да ги съедини, другата - да ги раздели... Първата сила... се нарича молекулярно привличане... втората сила се дължи на vis viva , или движещата сила"
.

Точно така: именно природата на тази движеща сила, тази vis viva ние искаме да узнаем. Какво е това?
„Ние не знаем! - Такъв е неизменният отговор. - Това е само сянка на моето въображение" - пояснява Хъксли в своето съчинение „Рhysica Basis of Life".
И така, цялото здание на съвременната наука е построено на своеобразна „математична абстракция", на Протео-подобна „Суб​станция, която е неуловима за нашите сетива" (Дю-Буа Реймонд) и на следствия, призрачни и лъжливи блуждаещи огънчета на нещо, съвършено неизвестно и намиращо се зад пределите на досегаемост на науката. „Самодвижещи се Атоми! Самодвижещи се Слънца, Планети и Звезди! Но кой или какво са всички те, ако са самона-дарени с движение? Защо тогава вие, физиците, се смеете и осмивате нашия „Самодвижещ се Архей"? Тайната е осмяна и отхвърлена от науката, но както справедливо е казал о. Феликс:
„Тя не може да избегне това. Тайната е съдба на науката".
Думите на френския проповедник са и наши и ние ги казваме в „Разбудената Изида ". „Кой - пита той, - кой от вас, хора на науката, се е оказал в състояние да проникне в тайната на образуването на телата, на зараждането на един атом? Какво се съдържа ако не в центъра на слънцето, то поне в центъра на атома? Кой е изследвал до дъно дълбочината на песъчинката? Песъчинката, господа, е била изучавана от науката в продължение на хилядолетия; науката я е обръщала всякак; тя я дели и подразделя, мъчи я със своите изслед​вания; мъчи я със своите въпроси, за да изтръгне от нея последната дума за тайната на нейния строеж; разпитва я с ненаситно любо​питство: „Трябва ли да те деля до безкрайност?". И висейки над тази бездна, науката се колебае, губи почва, чувства се заслепена, изпитва световъртеж и в отчаяние възкликва: „АЗ НЕ ЗНАМ".
Но ако вие сте в такова пълно неведение относно зараждането и скритата причина на песъчинката, как можете да проявите интуиция, що се отнася до зараждането на единното живо същество? Откъде живото същество получава своя живот? Къде започва той? Какво е жизненият принцип?"
.
Отричат ли учените всички тези обвинения? В никакъв случай. Ето признанието на Тиндал, доказващо колко безсилна е науката дори и в света на Материята: „Началната прогресия на атомите, на която се гради цялото след​ващо действие, се изплъзва и от по-зорка сила, отколкото е силата на микроскопа. Вследствие прекалената сложност и дълго преди наблюдението да може да даде своя принос по този въпрос, най-обученият ум, най-финото и дисциплинирано въображение отстъпват изумено пред сьзерцаването на този проблем. Ние сме неми от удивление, от което не може да ни изведе никакъв микроскоп, и се съмняваме не само в силата на нашия инструмент, но дори и в това, притежаваме ли ние самите умствени способности, които да ни позволят някога да определим своите представи за ултимативните (крайни) съзидателни енергии на Природата."
Колко малко в действителност е известно за материалната Все​лена, се е подозирало в течение на много години по признанието на самите учени. И сега има материалисти, които биха искали да се откажат дори от Ефира (с какъвто и термин да определя науката безпределната Субстанция, ноумена на която будистите наричат Свабхават), както и от атомите, твърде опасни по силата на техните древни философски и техните сегашни християнски и теологични асоциации. От времето на най-ранните философи, записите на които са преминали в потомството чак до нашия век (който, въпреки че отрича Невидимите Същества в Пространството, никога няма да бъде толкова безумен, че да отрече известен род Пленум), Наси​теността на Вселената е било прието вярване. Какво именно тя е включвала в себе си, узнаваме от Хермес Трисмегист (в талантливото изложение на д-р Ана Кингсфорд), комуто се приписват следните твърдения:
„Що се отнася до пустотата... моето мнение е, че тя не същест​вува, че никога не е съществувала и че никога няма да съществува, тъй като всички разнообразни части на Вселената са изпълнени така, както Земята е пълна, и изобилства от тела, различаващи се по ка​чествата и формите си, имащи свои видове и размери, едни по-големи, други по-малки, едни твърди, други - по-малко плътни. Го​лемите... са лесно видими, по-малките... трудно уловими или съвсем невидими. Ние знаем за тяхното съществуване само от сетивата, затова много хора отричат, че подобни същества са тела, и ги раз​глеждат просто като пространство
, но е невъзможно да съществуват подобни пространства. Ако нещо действително съществуваше извън Вселената... това би било пространството, заето от разумни съ​щества, аналогични на нейното (на Вселената) Божество... Аз говоря за гениите, тъй като се придържам към мнението, че те пребивават с нас, и за героите, които пребивават над нас, между земята и висша​та атмосфера, където няма нито облаци, нито бури"
.
И ние се „придържаме" към същото мнение. Само че, както беше вече отбелязано, нито един Посветен от Изтока няма да говори за сферите като намиращи се „над нас, между Земята и атмосферата", дори за най-високите, тъй като няма такива разделения или изме​рения в окултния език (като - горе или долу), а само вечното вътре, вътре в две други вътре, или планове на субективното, постепенно потапящи се в плана на земната обективност - който за човека е последен, негов собствен план. Можем да завършим това необхо​димо обяснение, изразявайки с думите на Хермес вярването на всички мистици по този особен пункт:
„Съществуват много категории Богове и във всеки има пости​жима част. Не следва да се предполага, че те не влизат в полето на нашите сетива, напротив, ние ги възприемаме дори по-добре, откол​кото тези, които се наричат видими... И така, съществуват Богове над всички образи, а след тях идват Боговете, началото на които е духовността. Тези Богове, бидейки разумни в съответствие със своя двоен произход, проявяват всички неща чрез разумната природа, като всеки от тях осветява своите трудове с помощта на друг
. Височайшето Същество на небето или всичко, което се разбира под това име, е Зевс, тъй като чрез небето Зевс дава живот на всички неща. Висшата Същност на слънцето е светлина, тъй като чрез диска на слънцето ние използваме светлината. Тридесет и шест хороскопа от неподвижни звезди имат като Висше Същество или глава този, чието име е Пантоморфос, или имащия всички форми, тъй като той дава божествени форми на различните образи. Седем планети или блуждаещи сфери имат като Висши Духове Съдбата и Нещаст​ната Съдба, които поддържат вечно постоянство в законите на Природата сред непрекъснатото превръщане и вечното движение. Ефирът е оръдие или посредник, чрез който всичко се създава".
Това е абсолютно философско и в съгласие с духа на Източния Езотеризъм, тъй като всички Сили, такива като Светлината, Топлина​та, Електричеството и пр., в езотеричните учения се наричат „Бо​гове". Наистина това е така, след като Езотеричните Учения в Египет и Индия са били тъждествени. Затова олицетворението на Фохат, синтезиращ всички проявени Сили в Природата, е законно след​ствие. Освен това, както ще бъде показано по-нататьк, истинските и Окултните Сили в Природата едва сега започват да се опознават (и дори в този случай от еретичната, а не от правоверната наука)
, независимо че тяхното съществуване, поне в един пример или обстоятелството, се потвърждава и удостоверява от огромния брой образовани хора и дори от някои официални представители на науката.
Освен това твърдението в Станса VI, че Фохатът устремява в движение първозданните Световни Зърна, или агрегации на Кос​мическите Атоми и Материя, „едни в една посока, други в друга", противоположна посока, е достатъчно правоверно и научно. Във всеки случай в потвърждение на това положение един факт е на​пълно признат от науката, а именно: метеорните дъждове, перио​дични през ноември и август, принадлежат към система, движеща се по елиптична орбита около Слънцето. Афелият на този пръстен се намира на 1732 милиона мили зад границите на орбитата на Нептун, неговата плоскост е наклонена по отношение на земната орбита под ъгъл от 64° 3, а посоката на метеорната маса, движеща се около тази орбита, е обратна на въртенето на Земята.
Този факт, признат едва през 1833 година, показва, че това е съ​временно откритие на онова, което е било известно в далечна древ​ност. Фохатът върти с двете си ръце в противоположни посоки „зърната" и „съсиреците", или Космическата материя; казано по-ясно, върти мъглявините и частиците, намиращи се в силно разредено състояние.
Други слънца извън пределите на Слънчевата Система, и по​точно тайнственото Централно Слънце („Обител на Невидимото Божество", както някои почтени хора са го наричали), определят движението и посоката на небесните тела. Това движение служи също така за диференциация на еднородната Материя около и между няколко тела на елементите и субелементите, неизвестни на нашата Земя, които се разглеждат от съвременната наука като определени, индивидуални елементи, докато те са само временни видимости, изменящи се с всеки малък цикъл, влизащ в Манвантарата - в някои Езотерични трудове те се наричат „Маски на Калпа".
Фохатът е ключ към Окултизма, откриващ и разясняващ мно​гообразните символи и алегории в така наречената митология на всеки народ, проявявайки изумителната философия и дълбокото проникване в тайните на Природата, съдържащи се в египетската, халдейската и арийската религия. Фохатът, проявен в неговия истин​ски аспект, показва колко дълбоки знания са имали тези доистори-чески народи във всички естествени науки, наричани сега физични и химични раздели на Естествената Философия. В Индия Фохатът е научният аспект на Вишну и Индра (последният е по-стар и по-важен в Риг-Веда, отколкото е неговият сектантски приемник), до​като в Египет Фохатът е бил известен като Тум, произлязъл от Нут
, или Озирис, в неговия аспект на първоначален Бог, създател на небето и всички същества
. За Тум се говори като за Протео- подобен Бог, който поражда другите Богове и си създава форма по желание, „Властелин на Живота, даващ на Боговете тяхната Сила"
.
Той е пазител на Боговете и този, „който създава духове и им придава форма и живот"; той е „Северният Вятър и Духът на Запада"; и накрая, „Залязващото Слънце на Живота", или жизнената, елек​трическа сила, която оставя тялото при смъртта; затова починалият моли Тум да му даде Дихание от своята дясна ноздра (положително електричество), за да продължи да живее в своята втора форма. Както йероглифът, така и текстът на глава ХLII в Книга на Мъртви​те показва тьждествеността между Тум и Фохат. Първият е представен като човек, държащ йероглифа на диханието на живота в ръка. Текстът гласи:
„Аз отварям на Властелина Ан (Хелиополиса). Аз съм Тум. Аз преминавам над водата, разплискана от Тхот-Хапи, Властелина на хоризонта, и разделям Земята (Фохатът дели пространството, а със своите Синове - Земята на седем Зони)...
Аз пресичам Небесата. Аз съм два Лъва. Аз съм Ра, Аз съм Аам, Аз изяждам своя наследник
... Аз се плъзгам по Земята на полето Анру
, дадено ми от Властелина на безпределната Вечност. Аз съм семето на Вечността. Аз съм Тум, комуто е дарена Вечността".
Това са същите думи, които Фохатът произнася в XI Книга, и същите титули, които са му дадени. В египетските папируси цялата Космогония на Тайната Доктрина се среща разхвърляна на отделни фрази (дори и в Книга на Мъртвите). Числото седем се подчертава и му се придава същото значение, както и в Книгата Дзиан. „Вели​ката Вода (Бездна или Хаос) - се казва там - има седем лакътя дъл​бочина" - „лактите", разбира се, заменят тук деленията на зони и принципи. В нея, във „Великата Майка, са родени всички Богове и Седемте Величайши". Както към Фохат, така и към Тум се обръщат като към „Велики Същности със Седем Магически Сили", които „побеждават Змея Апап", или Материята
.
Нито един ученик на Окултизма не бива да бъде заблуден от обикновената фразеология, използвана в преводите на Хермети​ческите Трудове, че древните египтяни или гърци при всеки раз​говор, подобно на монасите, са говорели и са се позовавали на Височайше Същество, Бог, „Единния Отец и Творец на всичко" и т.н., както намираме това на всяка страница на подобни преводи. В действителност нищо подобно не е ставало и тези текстове не са оригиналните египетски текстове. Те са гръцки компилации, от които и най-древните не предхождат епохата на ранния Нео-Плато-низъм. Никакви Херметически Трудове, написани от египтяните (как​то може да се съди от Книга на Мъртвите), не биха говорили за единния Бог на Монотеистичните Системи. Единната Абсолютна Причина за всичко е била толкова неизразима и непостижима за ума на древния философ на Египет, колкото и вечно Непознавае​мото, срещано в разбиранията на г-н Хърбърт Спенсър. Що се от​нася до египтяните въобще, според прекрасния израз на г-н Маспе-ро, когато „те са достигали понятие за божественото Единство, Единният Бог никога не е ставал просто „Бог"... Лепаж Ренуф много справедливо е посочил, че думата Нутер, Нути, „Бог" никога не е преставала да бъде общо наименование и не е ставало „лично".
За тях всеки Бог е бил „единен и жив Бог". Техният „Монотеизъм е бил чисто географски. Ако египтянинът от Мемфис е провъзгла​сявал единството на Пта, като е изключвал по този начин Амон, египтянинът от Тива провъзгласявал единството на Амон, изключ​вайки при това Пта (същото виждаме сега в Индия сред шайвите и вайшнавите). Ра, „Единният Бог" в Хелиополиса, не е тъждествен с Озирис, „Единния Бог" в Абидос, и може да бъде почитан наравно с него, без да бъде погълнат от него. Единният Бог е само Бог на поте, или града, Нутир Нути, и не изключва съществуването на единен Бог на съседния град, или поте. Казано накратко, когато говорим за Монотеизма на Египет, трябва да говорим за единни Богове на Египет, а не за Единен Бог"
.
По тази характерна черта, която е предимно египетска, трябва да се проверява достоверността на различните Херметически Книги - тази черта напълно отсъства в Гръцките Фрагменти, известни под това име. Това доказва, че гьркът неоплатоник или може би хри​стиянската ръка е взела немалко участие в издаването на подобни трудове. Разбира се, основната философия е останала и на много места е непокътната, но стилът е бил изменен и изгладен в монотеи-стичен смисъл дотолкова, ако не и повече, колкото еврейската Книга Битие в нейните гръцки и латински преводи. Те могат да са Херметически Трудове, но не и трудове, написани от единия или другия от двамата Хермеси - или по-точно от Тот-Хермес, насочващия Разум на Вселената
, или от Тот, неговото земно въплъщение, наричан
Трисмегиста от Розетския камък.
Всичко това предизвиква само съмнение, отрицание, иконобор-ство и грубо безразличие в нашия век на безверие, наброяващ стотици всякакви „изми" и нито една религия. Всички идоли са разбити. с изключение на Златния Телец.За нещастие нито един народ или народи, подобно на отделните единици или индивиди, не може да избегне своята кармична съдба.Така наречените историци се отнасят към историята със същата недобосъвестност, както и към народните предания. По този повод Августин Тиери е направил честно признание, ако се вярва на неговите биографи. Той оплаквал погрешния принцип, който е вкарвал в заблуждение всички така наречени историографи и е подтиквал всеки от тях да мисли, че поправя традицията - този „ глас на народа,който девет пъти от десет е глас на Бога ". В крайна сметка той признал, че само в легендата се съдържа истинската история,добавяйки:
"Легендата е жива традиция и в три от четири случая е по-вярна от това, което ние наричаме История"
.
В същото време, когато материалистите отричат във Вселената всичко, с изключение на Материята, археолозите се опитват да намалят древността и се стараят да разрушат всяко доказателство за Древната Мъдрост, като преднамерено изкривяват Хронология​та. Съвременните изтоковеди и исторически писатели са по отно​шение на Древната История същото, което са били мравките за зданията на Индия. Още по-опасни дори от тези термити, съвре​менните археолози, „авторитети на бъдещето по въпросите на Все​общата История", готвят за историята на миналите народи съдбата на някои постройки в тропическите страни. Както е казал Мишеле: „Историята ще бъде съкрушена и разбита на атоми през дваде​сетото столетие, изтребена до основи от своите летописци".
Действително много скоро с помощта на техните обединени усилия тя ще сподели участта на тези разрушени градове в двете Америки, които лежат дълбоко погребани под непроходими девствени гори. Историческите факти ще останат скрити под непрохо​димите джунгли на съвременните хипотези, отрицания и скепти​цизъм. За щастие истинската История се повтаря (тъй като тя следва, както и всичко друго, своите цикли) и мъртвите факти и събития, доброволно потопени в морето на съвременния скептици​зъм, отново ще се издигнат и появят на повърхността.
Във втория том самият факт, че трудът с претенции за филосо​фия, бидейки изложение на най-отвлечени проблеми, започва опи​санието на еволюцията на човечеството от тези, които се разглеждат' като свръхестествени същества (Духове), ще предизвика най-недо-брожелателна критика. Вярващите и защитниците на Езотеричното Знание ще трябва да изтърпят обвинението в безумие (и дори в по-лошо) така философски, както е правила в течение на много години авторката на този труд. Всеки път, когато теософът е обвиняван в безумие, той трябва да отговори, цитирайки „Lettres Persanes" на Моntesquieu:
„Откривайки с такава щедрост болници за своите предполагае​ми луди, хората се стараят само да се уверят взаимно, че самите те не са безумни".
КРАЙ НА ПЪРВИ ТОМ
� Колкото до „Божественото Откровение", ние сме съгласни. Но не и по отношение на „Историята на Човечеството", тъй като болшинството Алегории и „Митове" на Индия съдържат история и реални събития, които действително са се случили и са закодирани в тях.

� Когато изчезнат „лъжливите теологии", тогава истинските доисторически реал�ности, съдържащи се в митологията на арийците, древните индуси и даже на доомиро-вите гърци, ще бъдат преоткрити.

� Вж. раздел VII, „Deus Lunus" (Лунен Бог).

� Взето е от един ръкопис.

� „Guide au Musee de Boulaq, стр. 148-149

� Както е посочено в „Разбулената Изида" (II, 438-439): „Днес, независимо от всички противоречия и всички изследвания, историята и науката остават в същото неведение относно произхода на евреите. Те могат със същия успех да бъдат признати за племе на Чандала, прокудено от древна Индия, за „каменоделците", които се споменават във Веда Виаса и Ману, както и за финикийците на Херодот или хихсосите на Йосиф, или потомци на палийските пастири, или за смес от всички тези народности. Библията нарича тиряните роднински народ и претендира за владичество над тях... Но какъвто и да е произходът им, те скоро след Мойсей са станали хибриди, смесен народ, тъй като Библията показва лекотата, с която те са встъпвали в брачни връзки не само с хананеите, но и с всяка друга раса или народност, с която са били в допир."

� „Кnowledgе", т. I. Вж. също писмото на Петри до Академията от 17 декември 1881 г.

� „Тhe Origin and Significance of the great Pyramid ", стр. 9.

� Ор. cit.,1-519

� „Тhe Origin and Significance of the great Pyramid", стр. 93.

� Евангелие от Матей, VII-13. Бълг. прев.: „Влезте през тесните врата; защото широ�ки са вратата и просторен е пътят, който води към погибел, и мнозина са, които минават през тях." (Б. пр.)

� Битие, X, 8,9,10: 8) Хуш роди и Нимрод: той взе да става силен на земята; 9) Той беше силен ловец пред Господа (Бога); затова се казва силен ловец като Нимрод пред Господа (Бога). 10) Изпървом царството му се състоеше от Вавилон, Ерех, Акад и Халне, в земята Сенаар. (Б. пр.)

� Вж. „Разбудената Изида", 88, стр. 442-443

� Изход, II, 21. „На Мойсея се понрави да живее у тоя човек; и той даде на Мойсея за жена дъщеря си Сепфора." (Б. пр.)

� George Smith, "Chaldean Account of Genesis", стр. 299-300

� Изход, II, 3. Бълг. прев.: „Но като не можеше повече да го крие, взе пръстено кошче, намаза го с асфалт и смола, и като тури в него детето, сложи го в тръстиките при речния бряг." (Б. пр.)

� Да напомним колко пъти езотеричната религия на Мойсей е била потискана и заменяна с култа към Йехова, възстановения Давид и поставения на своето място Йезекиил; сравни в „Разбулената Изида" (II, 436-442). Вероятно е имало сериозни причини садукеите, поставили почти всички първосвещеници на Юдея, да се присъединят към Закона на Мойсей и да отрекат така наречените „Книги на Мойсей" - Петокнижието на синагогата и Талмуда.

� Още веднъж си спомнете индуския Витоба, разпънат в пространството; значението на „свещения знак" на Свастиката; Платоновия човек, разпънат в пространството, и пр.

� Вж. по-долу описанието на древното посвещение на арийците: Вишвакарман, разпъващ на кръстообразно съоръжение слънцето, Викартана, лишено от своите лъчи.

� „Рrimeval Man Unveiled " или " Anthropology of the Bible " , автор (неизвестен) на книгата „Тhe Stars and the Angels" 1870г., стр. 14

� Ор. cit., стр. 195.

� Особено предвид доказателствата, давани от самата узаконена Библия в Книгата Битие (IV, 16, 17), където се говори за Ками, който отишъл в страната Над и се оженил там. Бълг. прев.: „ 16) И отдалечи се Каин от лицето Господне, и се засели в земята Нод, на изток от Едем. 17) И позна Каин жена си, и тя зачена, и роди Еноха. И съгради той град, и нарече града по името на сина си Енох." (Б. пр.)

� Ibid ,стр. 194

� „Рrimeval Man Unveilea ", стр. 55.

� Ibid., стр. 206-207

� '' Деяния, XVII, 23,24. Бълг. прев.: „23) Защото, като минавах и разглеждах светините ви, намерих и жертвеник, на който беше написано: Незнайному Богу. За Тогова прочее, Когото вие, без да знаете, почитате, за Него аз ви проповядвам. 24) Бог, Който сътвори света и всичко, що е в него, Той, бидейки Господ на небето и земята, не живее в ръкот-ворни храмове."(Б. пр.)

� Тaittiriyaka Upanishad, Втори - Valli, Първи - Апиvaka

� Послание към Ефесяните, VI, 12. Бълг. прев: „Защото нашата борба не е против кръвта и плътта, а против началствата, против властите, против светоуправниците на тъмнината от този век, против поднебесните духове на злобата." (Б. пр.)

� Оракули на Зороастър, „Ефат", XVI.

� „Георгики". Книга II, 325

� Ор. cit., 1, 5-13. Превод на Бурнел

� Идеалният връх на Триъгълника на Питагор

� Вж. превода на А. Кок. Бурнел, издание на Ед. Хопкинс

� Ахамкара като всемирно Самосъзнание има троичен аспект, също както и Манас. Тъй като това „понятие за Себе си (Аз) или Еgо е, или Сатва, чист покой", или се проявява като раджас („дейност"), или остава „тамас" („стоящ", потопен в тъмнина), той при�надлежи на Небето и Земята и приема свойствата на Ефира

� Вж. Санкхя Карика III и коментарите

� Думата „Вечност", с която християнските богослови превеждат термина „во веки веков", не съществува в еврейския език. „Улам" казва Льо Клерк, означава само време, началото и края на което са неизвестни. То не означава „безкрайна продължителност" и�терминът „во веки" в Стария Завет означава само „дълго време". Също така и думата „вечност" в Пураните се употребява не в християнския смисъл. Тъй като във Вишну Пурана ясно е установено, че под „Вечност" и „Безсмъртие" се подразбира само „съще�ствуване до края на Калпа". (Книга II, гл. III.)

� Орфическата Теогония по своя дух е чисто източна и индуска. Последователните превръщания, които тя е изпитала, значително са я отделили от духа на древната космогония, както можем да се убедим даже при сравнението й с Теогонията на Хезиод. (Вж. забележителния труд на Яков Дармештетер „Соsmogonies Aryennes" в неговия „Еssais Оrientaux".) И така, първоначалната представа на гърците за Хаоса принадлежи на рели��гията на Тайната мъдрост. У Хезиод хаосът също е безграничен, безпределен, безначален и без край през цялото време, едновременно и абстракция, и видимо присъствие. Прост� ранство, изпълнено с тъма, която е първична материя в своето пред-космическо състоя��ние. Тъй като според Аристотел в етимологичен смисъл Хаосът е пространство, а прост� ранството в нашата философия е Божество, вечно Невидимо и Непознаваемо.

� Проявеният Дух, Абсолютният, божествен Дух е единен с абсолютната Божествена Субстанция. Парабраман и Мулапракрити са единни по същество. Затова Космичес�ката Мисъл-основа и Космическата Субстанция в своето първично свойство са също единни.

� Сефер Йецира, гл. I, Мишна IX.

� Пак там. Абраам произлиза от „Арба".

� Зохар, 1,2.

� Сефер Йецира. Мишна IX, 10

� „Contributions to the Theory of Natural Selection".

� „Тимей" на Платон

� Свида, sub voce " Тирения". Вж. „Апcient т Fragments - Кори, стр. 309, II изд

� Читателят трябва да разбира, че под „години" се подразбират „векове", а не прости периоди от 13 лунни месеца всеки

� Вж. гръцкия превод на Филон Бабилос

� Кори, ор. сit., стр. 3

� „Разбулената Изида", I,342

� Мифра се е разглеждал у персите като Тheos ek petras - бог от скалата

� Заб. на Е. Рьорих. Ведийският Мitra и авест. Мithrа. Авторката вероятно е имала предвид богинята Апаhitа, обикновено асоциирана с бога-слънце - воина Митра

� Бордж, огнена планина, вулкан; затова той съдържа огън, камък, земя и вода: мъжките активни и женските пасивни елементи. Този мит е пълен със значение.

� Ор.cit ., I-156

� Непry Рrаtt, М. D., "New Aspect of Life".

� Сифра ди-Цениута, 1,16.

� Дамасций в своята Теогония нарича това Dis, „Разпределител" на всички неща. Кори, „Апcient Fragments", стр. 314

� „Разбулената Изида", I - 341

� „Мigration of Abraham ", 32, (Преселването на Авраам).

� У гърците всички речни богове са Синове на Първичния Океан - Хаоса в неговия мъжки аспект и са считани за предци на елинските народи. За тях Океанът е бил Баща на Боговете. С това те са изпреварили теорията на Фалес, както правилно е отбелязал Аристотел (Метаф., I,3-5).

� XXVI, 5

� „Разбудената Изида", I,133-134

� Духът, или скритият глас на Мантрите - активно проявление на скритата сила, или окултната потенция.

� По орфографията на „Аrchaic Dictionary".

� Ние имаме предвид не общоразпространената или приета Библия, а истинското еврейско писание, обяснено днес кабалистично

� Книга Битие, II, 4. Бълг. прев.: „Ето, тъй станаха небето и земята при сътворение� то им в онова време, когато Господ Бог създаде земята и небето."

� То е „непроизносимо" по простата причина, че не съществува. То никога не е било нито име, нито дума, а само идея, която не е можело да се изрази. Заменянето е станало в последното столетие преди нашата епоха.

� Космическата скиния на Мойсей, издигната от него в пустинята, е била квадратна, изобразявала е четирите части на света и четирите елемента, както казва на своите читатели Йосиф Флавий (Аntiq., I, VIII, гл. XXII).

� Кабала на Исак Майер, издадена в 1888 г., стр.415

� Както например във Вишну Пурана, кн. I

� Плутарх, „De Iside et Osiride", LV1

� „Spirit History of Man, стр. 88

� Моvers, " Phoinizer"", 268

� Соry, " Ancient Fragments", 240.

� Вишну Пурана, кн. I, гл. IV, превод на Фитцедуард Хол

� Също както Мулапракрити е позната само на Ишвара, Логос, както го нарича Т. Суба-Роу

� Franck, „Die Kabbala", 126

� Рhilo, Quaest. et Solut ".

� Franck, op. cit., 153

� „Седем Ангели на Лика"' у християните

� " Philosophumena" ,VI, 42

� „Тhe Kabbalah Unveiled", 47

� „Quabbalah", 233

� Стр. 79.

� Аrnobius VI, ХII

� Ние употребяваме термин, приет и утвърден на практика и поради това по-разбира�ем за читателя

� Вж. Dunlap , "Sod: the Mysteries of Adoni ", 23

� У древните евреи, както доказва Льо Клерк, думата Улум е означавала просто време, началото и краят на което не са били известни. Терминът „Вечност" по същество не е имал в еврейския език този смисъл, който ведантистите му придават на Парабраман

� „Зохар". Част I - 20а

� В индуския Пантеон двуполовият Логос е Брама-Творец, чиито седем от „Разума родени Синове" са същността на първоначалните Риши-Строители

� Равин Симеон казва: „О, спътници, спътници, човекът като еманация е бил едно-зременно мъж и жена, както на страна на Бащата, така и на страна на Майката, и такова е значението на думите: „И Елохим казал: да бъде Светлина... и била Светлина..." и това и е двуначалният човек." (Извадки от Зохар - 13, 15.) Затова Светлината в Книгата Битие означава Андрогинен Лъч, или „Небесен Човек"

� „Зохар", III, 290

� Ор. сit , II , 261

� IХ, 1

� „Сhaldean Account of Genesis ", 62-63

� Седем Лебеда, които съгласно вярването се спускат от Небето на Езерото Манса-ровара и се явяват в народното въображение Седемте Риши на Голямата Мечка, прие�мащи такъв образ за посещаване на тези места, където са били написани Ведите

� Petronius , " Satyricon", СХХХVI

� „Progress of Religions Ideas " , I , 17 et seq

� III ,165.

� Глава LIV, 3.

� Гл.ХXII, 1.

� Гл.ХIII, 13.

� Гл.LIV, 1,2;гл.LХХVII, 1

� Oр. сit., ibid Вишну Пурана I,39

� Гл.ХVII,50,51

� Гл.ХLII, 13

� Гл. LХХХ, 9.

� Вж. „Оиr Figures" на Макс Мюлер

� Кабалистът ще е склонен по-скоро да предположи, че след като арабското сifron е било заимствано от индуското sunyan - нищо, то и еврейските кабалистични Сефироти (Sephrim) са били взети от думата аркег не в смисъл на пустота, а в смисъл на сътворение по пътя на числата и по стъпалата на еволюцията. И Сефиротите са 10 или O

� Вж. „Gnostics and their Remains" - Кing, 370 (второ изд.).

� „De Vita Pithag".

� Неговата година на раждане е дадена като 608 пр. н. е.

� Т. е. 332 г. пр. н. е.

� „Мetaphysic", VII. Е

� „Еuterpe", 75,76

� „De Cultu Egypt".

� XXI, 5 еt seq

� Втора Книга на Царствата, XVIII, 4

� Supra, стр. 386,387

� III, 124

� Моvers, ,,Рhoinizer”- 282

� „Разбудената Изида", I, 56

� Weber , " Akad. Vorles", 213 et seq

� По този начин китайците са изпреварили теорията на сър Уилям Томсън за това, че първият зародиш на живота е бил изтърван на Земята от някаква преминаваща комета. Въпросът е защо това трябва да се нарича научно, а китайската мисъл - суеверие и глупава теория

� Вж. Movers" Phoinizer", 268

� Богини на неговата Троица са били Сати и Ануки

� Пта е бил първоначално Бог на Смъртта и разрушението подобно на Шива. Той е Слънчев Бог само поради това, че огънят на Слънцето също убива, както и дава живот. Той е бил национален Бог на Мемфис, Лъчезарен и „Прекрасно-Лик" Бог.

� Книга на Числата

� Уилсън, Вишну Пурана, I, Увод, LХХIV-V

� В будистките езотерични традиции съществува любопитно сведение. Екзотерична-та или алегорична биография на Гуатама Буда показва, че този велик Мъдрец е умрял от болест на стомаха (трудно преработване на храната) след яденето на „свинско с ориз". Действително твърде прозаичен край, в който има много малък елемент на тържестве�ност! Това се обяснява като алегоричен намек за това, че Той е бил роден в Калпа „Глиган", или Вараха Калпа, в която Вишну е приел образа на този звяр, за да издигне Земята от „Водите на Пространството". Тъй като брамините произлизат директно от Брама и, така да се каже, се отъждествяват с него, и тъй като в същото време са смъртни врагове на Буда и Будизма, получава се любопитен алегоричен намек и съчетание. Браманизмът на „Глигана", или на Вараха Калпа, е унищожил религията на Буда в Индия, унищожил я от лицето на страната. Затова е казано, че Буда, който се отъждест�вява с Его-то на Философията, е умрял в резултат от ядене на месо от дива свиня. Самата мисъл, че този, който е установил най-суровото вегетарианство и уважение към живо�тинския живот, отказвайки се да яде дори яйца, като носители на зародиша на живота, е умрял от месо, е нелепо противоречие, предизвикало недоумението на много изтокове-ди. Във всеки случай настоящото обяснение разкрива алегорията и обяснява всичко останало. Вараха не е обикновен глиган, а първоначално се е приемал за допотопен и полуводен звяр, „който обича да играе във водата" (Вайю Пурана).

� Вж. "Royal Asiat. Soc.", IX, 364.

� Кн. VI , гл. 3

� Във Веданта Nyaya,Nimitta, откъдето Naimittika се превежда като дейна причина, когато се противопоставя на Упадана, физическата, или материална причина. Във Фило�софията на Санкя Прадхана е Причина, подчинена на Брама, или по-точно Брама.�самият бидейки Причина, е по-висш от Прадхана. Затова преводът на „1пcidental" като Случайна не е точен и би трябвало да се преведе, според указанията на някои учени, като „Идеална" Причина; даже „Истинска Причина" би било по-добре

� XII, IV 35

� Вайю Пурана

� Уилсън, Вишну Пурана, I-3.

� Главният Кумара или Девствен Бог, Дхиан-Коган, който се отказва да твори. Про�тотип на Арх. Михаил, също отказващ се да твори

� Вж. заключителните редове в раздела „Хаос, Теос, Космос".

� Подобно бъдеще надали се съгласува с християнската теология, предпочитаща вечен ад за своите последователи

� Терминът „Елементи" трябва да се разбира като означение не само на видимите и физическите стихии, но също и на това, което Свети Павел нарича Елементи - Духовни, Разумни сили - Ангели и Демони в тяхната манвантарна форма

� Когато това описание бъде правилно разбрано от изтоковедите в неговото езоте-рично значение, тогава ще стане ясно, че космическото съотношение на Елементите на Света може по-добре да поясни съотношенията на физическите сили, отколкото тези, които са ни известни сега. Във всеки случай теософите ще видят, че Пракрити има 7 форми, или начала, като се „брои от Махат до Земята". „Водите" тук означават мистич�ната „Майка", Лоното на Абстрактната Природа, в което се заражда проявената Вселе�на. Седемте „Зони" се отнасят към Седемте Отдела на тази Вселена, или Ноумени на Силите, които й дават живот. Всичкото това е алегория.

� Вишну Пурана. Кн. VI гл. 4. Грешките на Уилсън са поправени и термините от истинския материал са поставени в скоби

� Тъй като това е Маха, Велика или така наречена Окончателна Пралайа, която се описва тук, то всичко отново се поглъща от Първичния Единен Елемент. „Самите Богове, Брама и всичко останало" изчезва, както е казано, по времето на тази дълга „Нощ".

� „Строители" в Стансите

� От „Сифра ди-Цениута", с. I, § 16 еt, seq., както това е преведено в Кабалата на Майер, 232-233

� Сравни „Сифра ди-Цениута".

� Кн. I, гл. 3.

� Стр.219,221

� Вж. Jacolliot " Les Fils de Dieu " и " l' Inde des Brahmes", стр. 230

� Ако това не е пророчество, то какво е тогава?

� Вишну Пурана, прев. на Уилсън, кн. ГУ гл. XXIV

� В Матся Пурана е казано Катапа

� Вишну Пурана, пак там

� Макс Мюлер превежда това име като Мориа, от династията Мориа, към която е принадлежал Чандрагупта. (Вж. „История на Древната Санскритска Литерату� ра".) В Матся Пурана, гл. СС XXII се говори за династията на десетте Мориа, или�Маигуа. В същата глава се твърди, че Мориа ще царстват в Индия след възстановяването на расата Кшатрия след няколко хилядолетия. Само че тази власт ще е чисто духовна и „не от този свят". Това ще бъде царство на бъдещия Аватар. Полковник Тод предполага,�че името Мориа, или Маиryа, е изкривено Мори, Раджпутанското племе, и комента� торът на Махавансо смята, че някои раджи са заимствали своето име Маигуа от техния град, наричан Мори или съгласно проф. Макс Мюлер - Моrya-Nagara, което е по-близо�до оригинала Махавансо. Санскритската енциклопедия Vachaspattya, както ни съобщава нашият брат Деван Бахадур Е Рагунат Рао от Мадрас, поставя Катапа [Калапа] на северната страна на Хималаите, т. е. в Тибет. Същото се твърди и в Бхагавата Пурана, Сканда XII.

� Пак там, гл. IV от Ваю Пурана гласи, че Мору ще възстанови Кшатриите в Девет� надесетата бъдеща Юга. (Вж. „Five Years of Theosophy", 483, статията „Тhe Moryas and Koothoomi".)

� Вж. „Dissertations Relating to Asia".

� Глава LХХХI

� Битие I,11: бълг. прев: „И да произведе земята злак, трева, що дава семе по свой род (и подобие), и (плодно) дърво, що дава (на земята) плод, чието семе си е в него според рода му." (Б. пр.)

� В индуските Пурани, именно Вишну е Първи, а Брама - Втори Логос, или Идеал� ният Творец и Практическият Творец, изобразени съответно: единият като проявяващ Лотоса, а другият - като излизащ от него

� Но във всеки случай не усилията на дисциплинираните психически способности на Посветения в източната метафизика и в тайната на творческата Природа. Именно неве�жите от миналите векове са осквернили чистия идеал на космическото творение, като са�го направили емблема на чисто човешкото възпроизвеждане и полови функции. На Езотеричните Учения и Посветените на бъдещето предстои мисията да изкупят и обла�городят още веднъж първоначалната концепция, така печално профанирана от теолози��те и църковните фанатици чрез нейното невежо и грубо прилагане към екзотеричните догми и символи. Мълчаливото почитание на абстрактната или нуменална Природа, единното божествено проявление, е единствената облагородяваща религия за чове�чеството.

� Разбира се, думите на Посветения в древните Мистерии на християнството: „Нима вие не знаете, че сте Храм на Бога? " (1, Коринт. III, 16) не могат да се използват е този смисъл към хората, въпреки че техният смисъл е бил несъмнено утвърден като такъв в�умовете на еврейските компилатори на Стария Завет. И тук е тази пропаст, която лежи между символизма на Новия Завет и Еврейския Канон. Тази пропаст би останала и постоянно би се разширявала, ако християнството (и особено римската църква) не бяха�прехвърлили през нея мост. Съвременното Папство вече изцяло я е запълнило със своите догми за двете непорочни зачатия и с антопоморфичния, но в същото време кумироподобен характер, който те са придали на Майката на своя Бог.

� Така е било описано само в еврейската Библия и прието от нейния робски подражател, християнското богословие.

� Същата тази мисъл е проведена екзотерично в събитията на Изхода от Египет. „Господ Бог изкушава Фараона" и го „наказва с велики мъки" от страх да не би царят да избегне отмъщението, като лиши по този начин „избрания народ" от възможността да възтържествува още веднъж

� Изход, гл. 2, ст. 16. Медиамският жрец имал седем дъщери, които дошли да черпят вода и на които Мойсей помогнал да напоят стадата си; за тази услуга жрецът дал на Мойсей за жена своята дъщеря Сепфора, или Сипара. „блестящата вълна ". (Изход, гл. 2 сг. 21). Всичко това има едно и също съкровено значение. Изход гл. 2, 16 и 21, бълг. прев: „Медиамският свещеник имаше седем дъщери (които пасяха овцете на баща си Иотора). Те дойдоха, извадиха вода и напълниха кори�тата, за да напоят овцете на баща си (Иотора)." И „На Мойсея се понрави да живее у тоя човек; и тоя даде на Мойсея за жена дъщеря си Сепфара."

� При египтяните възкресението е било възраждане след 3000 годишно пречистване или в Девачана, или в „Полята на Блаженството".

� Подобни „Богини-жаби" може да се видят в Булак, в Музея в Кайро. Съобщението за храмови светилници с надписи е направено от бившия директор на Музея в Булак, Гастон Масперо. (Вж. неговия " Guide an Musee de Boulaq "- стр. 146.)

� Изваяние на Алкамен.

� Древната митология включва древната астрономия, както и астрологията. Плане�тите са били стрелки, показващи на циферблата на нашата слънчева система часовете на известни периодически събития. Така Меркурий е бил Вестоносец, назначен да отбеля�зва времето в течение на ежедневни слънчеви и лунни феномени, а от друга страна, той е бил свързан с Бога и Богинята на Светлината

� Оттук е и почитането на Луната у евреите

� „Мъж и Жена ги създал Той тях."

� Тъй като това е било много съкровено. Във Ведите то се споменава като „ТО". Това е „Вечната Причина" и поради това не бива да се говори за него като за „Първо�причина", под този термин се подразбира в дадения случай отсъствие на Причина

� „Pneumatologie", т. III, 117; „Аrcheologie de la Verge Mere".

� Стр,23

� Кабала на Майер, 335-6.

� „Моreh Nebhuchim ", III, XXX

� Вж. „De Diis Syriis" Теraph, II, Synt. стр. 31

� I,I,21

� Вж. Раusanias, VIII, 35-8.

� Соrnutis, " De natura Deorum ", XXXIV, I

� За идеята да се посвети месец Май на Пресветата Дева католиците са задължени на езичника Плутарх, който казва, че „Май е посветен на Майа (Маiа) или Веста", (Аulus Gellius sub voce Maia), олицетворение на нашата Майка-Земя, възпитателка и хранител�на

� Тот-Лунен е Будха - Сома на индусите, или Меркурий и Луна.

� Йезекиил VIII, 16. бълг. прев: „И въведе ме във вътрешния двор на дома Господен, и ето при вратата на храма до двайсет и пет мъже стоят с гърба си към храма Господен, а с лицето си към изток, и се кланят към изток на слънцето." (Б. пр.)

� В Алегорията Земята се спасява от Притху, който я преследва. Тя приема образ на крава и треперейки от ужас, се спасява чрез бягство и се укрива в областта на Брама. Следователно това не е нашата Земя. Освен това във всяка Пурана телецът сменя името си. В една той е Ману-Сваямбхува, в друга Индра, а в трета - самият Химават (Хималаи), като при това доячът е Меру. Тази алегория има много по-дълбоко значение, отколкото изглежда

� Неговото ясно разбиране се заключава в това, че египтяните са пророкували за Йехова (!) и неговия въплътен Изкупител (доброто на змея) и т. н., дори от отъждествя-ването на Тифона със злобния дракон на райската градина. И това се признава за сериоз�на и разумна наука!

� Хатор - Изида на Ада, Богиня на Запада или Нисшия Свят

� Това е взето от Дьо Мирвил, гордо признаващ тази тъждественост, а той би трябва� ло да знае. Вж. „Аrcheologie de la Vierge Mere" в неговия „Des Esprits", стр. 111-113.

� „Мagie", стр. 153

� Дьо Мирвил, пак там, стр. 11 и 119

� „Химни на Минерва", стр. 19.

� „Sermon sur la Sainte Vierge"

� Апокалипсис, гл. XII

� „Wagner and McDowall, "Asgard and the Gods", стр. 86

� Вж. „De vita Apolonil" - I, XI

� „Аdv. Haeres", XXXVII

� Джералд Масей, „Тhe Natural Genesis", 1-340

� Песен XV

� Песен XI.

� „De Mundi Opif", Раr., стр. 30 и 419

� По същата причина така се изчислява и делението на седем принципа у човека, тъй като те описват същия кръг във висшата и нисшата човешка природа.

� По този начин седмичното деление е най-древното и е предшествало четворното деление. Това е коренът на древната класификация

� В китайския будизъм и в езотеризма гениите се изобразяват от четири дракона - махараджи в Стансите.

� Ор. сit., II, 312-13.

� Пак там, 1,321

� Прокъл, „Тим.", I, III, 3

� „Рrep.Evang" I, III, 3.

� Ор. сit., стр. 366-8.

� Книга на Йов,II

� Книга Битие, VI.

� Поел. Иакова, I, 13: бълг. прев.: „Никой, кога е в изкушение, да не казва Бог ме изкушава; защото Бог се от зло не изкушава, а и Сам не изкушава никого." (Б. пр.)

�Поел. Иакова, I, 2-12 бълг. прев.: „2) Смятайте го за голяма радост, братя мои, кога паднете в разни изкушения, 3) като знаете, че изпитанието на вашата вяра произвеж� да търпение; 4) търпението пък нека бъде съвършено, за да бъдете съвършени и цялост� ни, без никакъв недостатък. 5) Ако ли някому от вас не достига мъдрост, нека проси от Бога, Който дава на всички щедро и без укор - и ще му се даде. 6) Но да проси с вяра и никак да не се тъмнява; защото, който се съмнява, прилича на морска вълна, издигана и размятана от вятъра; 7) такъв човек да не мисли, че ще получи нещо от Господа. 8) Човек двоедушен във всичките си пътища е неуреден. 9) Униженият брат да се хвали със своята висота, 10) а богатият - със своето унижение, защото той ще премине като цвят у трева; 11) изгря слънце с жегата си и изсуши тревата, и цветът й отлетя, и хубостта на нейния изглед изчезна; тъй ще увехне и богатият в своите пътища. 12) Блажен е оня човек, който търпи изкушение, защото, след като бъде изпитан, ще получи венеца на живота, що Господ е обещал на ония, които Го обичат". Поcл. от Матей, VI, 13, Вж. Крюден, sub voce

� Падма Пурана

� Вишну Пурана, I,1.

� Том II, гл. X

� Вж. Хволсън, „Nabathean Agriculture", II, 217

� Денят на Брама продължава 4 320 000 000 000 години - умножете това по 360! А-сурите (не Богове и не Демони) тук се явяват още и Сури, Богове, и в Йерархията те са по-високо от такива второстепенни Богове, които даже не са споменати във Ведите. Продължителността на Войната показва нейното значение, а също, че сражаващите се са същността на само-олицетворени Космически Сили. Очевидно заради сектантски цели и по силата на odium theologicum илюзорната форма на Майамоха, приета от Вишну е била приписана (в по-късната реакция на старите текстове) на Буда и Даити, както например във Вишну Пурана, ако това не е фантазия на самия Уилсън. Той също така си е въобразил, че е намерил намек на Будизъм в Бхагават Гита, когато е доказано от К. Т Теланг, че той просто е объркал будистите със старейшините на Шарвак, които били материалисти. В други Пурани никъде нищо подобно не се казва, ако е истина, както твърди проф. Уилсън, че това твърдение го има във Вишну Пурана. Този превод, особе�но в кн. III, гл. XVIII, където уважаемият изтоковед своеволно въвежда Буда и Го пред�ставя като проповядващ будизъм на Даитите, доведе до друга, още „по-голяма война" между него и полковник Ванс Кенеди. Последният публично го обвинил в своеволно изкривяване на текста на Пураните. „Аз твърдя, писал полковникът в Бомбай през 1840 г., че Пураните не съдържат това, което съобщава проф. Уилсън... Докато такива места не се намерят, на мен ми е разрешено да повторя първото си заключение, а именно, че мнението на проф. Уилсън, че Пураните, каквито днес съществуват, са по същество компилации, направени между осмото и седемнайсетото столетие (след н.е.!), е основано само на самоволни предположения и на необосновани твърдения, а него�вите разсъждения в подкрепа на това са повърхностни, грешни, противоречиви или невероятни." (Вж. Вишну Пурана, превод на Уилсън, изд. на Фитцедуард Хол. Том V (Добавка).

� Това твърдение се отнася до третата Война, тъй като във връзка с нея се споме�нават земните материци, морета и реки

� Вишну Пурана, III, XVII (Уилсън, том III, 204-5).

� Кн. I, гл. XVII (Уилсън, том II, 36) в историята на Пралад - Син на Хиранякашипу, пураническия Сатана, велик враг на Вишну и Цар на Трите Свята, в сърцето на когото влязъл Вишну.

� Пак там, I-IV (Уилсън, том I-64).

� „Сhronicles", II, 5

� „Бил е ден, когато Синовете на Бога застанали пред Господа и Сатаната дошъл със своите Братя и също застанал пред Господа." (Кн. на Иов II. Абисин. - етиоп. текст) Бълг. прев.: „Един ден дойдоха синовете Божи да застанат пред Господа; между тях дойде и Сатаната да застане пред Господа." (Б. пр.)

� Пак там, том III, 205-7

� „Journal of the Royal Asiat. Society", XIX, 302

� Мнението на Уилсън, че Вишну Пурана е произведение на нашата ера и че в сегашната си форма тя се отнася към времето между VIII и XVII (!!!) столетие във висша степен е нелепо и не заслужава внимание

� Стр. 3.

� Пак там, стр. 2.

� Пак там, стр. 21.

� Вж. „Тhe Monthy Magazine", април, 1797

� �(1,166);�вдревносттае означавало „бил зароден", а не просто „бил". (Вж. Тейлър „Увод към Парменидите на Платон", стр. 260).

� Капила обсипва със сарказми това смесване между „Ограничено" и „Безпределно" в своите спорове с Йогите-брамини, твърдящи, че те виждат в своите мистични видения „Най-висшия".

� Вж. статията на Т. Тейлър от неговия „Моntly Magazine", цитирана в „Р1аtonist'е" през февруари 1887 г., издавано от Т. М. Джонсън, член на Т. Об. Оsceola, Мисури

� „Vit. Pythag", стр.47

� „Аsgard and the Gods", стр. 22

� Вак - „Сладкозвучната Крава, даваща храна и вода", „храна и поддръжка", както е описано в Риг-Веда

� „Тhe Theosophist", февруари, 1887, стр. 302-3.

� Пак там, стр. 304

� „Тhe Masonic Rewiew", юни, 1886

� Обективно - в света на Майа, разбира се, но то е толкова реално, колкото и ние самите

� В периода на космическото проявяване Дайвипракрити би следвало да се нарича, строго казано, не Майка на Логоса, а Дъщеря. „Забележки към Бхагават Гита", ор. cit., стр. 305

� Мъдреците, които подобно на Стенли Джевънс сред нашите съвременници, са изобретили метода и са облекли Непознаваемия в конкретна форма, са могли да постиг�нат това само като са прибягнали до числата и геометричните фигури

� Пранава, Ом, е мистичен термин,произнасян от Йогите по време на медитация.От всички термини, изброени в езотерическите тълкувания, Виакрити или Аум, Бхух, Бхувах, Свах (Ом, Земя, Свод, Небеса), Пранава може би е най-свещено. Те се произнасят, като се задържа дъхът. Вж. Ману II, 76-81 и Коментарите на Митакшара на Yajnavakhya-Smriti -I,23. Но езотеричното обяснение е много по-дълбоко

� „Лекции за Бхагават Гита", пак там, стр. 307

� Именно тази Троица алегорично е представена с „Три Придвижвания на Вишну", което означава - предвид на това, че Вишну се разглежда в екзотеризма като Безпределност - че от Парабраман са произлезли Мулапракрити, Пуруша (Логос) и Пракрити, четирите форми на Вак с нея самата като техен синтез. В Кабала Ейн-Соф, Шекина, Адам Кадмон и Сефира са четири или три еманации, които са различни една от друга и въпреки това са единни.

� Книга на Числата на халдейците. В общоизвестната Кабала името на Йехова заменя името на Адам Кадмон

� Иустин Мъченик ни съобщава, че поради непознаването на тези четири науки той не е бил приет от питагорейците в числото на кандидатите за постъпване в тяхната школа.

� Диоген Лаертски, в „ Vit. Pythag".

� 31415 или�е синтез (или Войнство, обединено в Логоса, и Точка), наричан в римо-католическата църква „Ангел на Лика", а у евреите Михаил, „който е (подобен на Бога или е такъв) като Бог", „Негово Проявено Изображение."

� Появявайки се в началото на Циклите, така както и на всяка Звездна Година от 25 868 години. Затова Кабейра или Кабарим са получили своето име в Халдея, тъй като то означава измерване на небето, от Kab - измерение и Vrim - Небеса

� „Тhe natural Genesis", II, стр. 316.

� Вж. „Edipus-Egypt", Kирхер - II, 423

� 1 Египетската дума Najа много напомня индуската Нага, Бог - Змей. Брама, Шива, Вишну - всички те са увенчани и свързани с Нагите - знак за тяхната циклическа и космическа природа

� Коментари на Yashna, 174

� Първи Трактат, стр. 59

� Преводачът на Кабала. Ависеброн, казва за тази „Съвкупност": Буквата Кетер е (Yod), буквата Бина (Нeh). заедно означават УаН - женско име; третата буква Нокhmah е (Vav), заедно съставляват YHV от YHVH, Тетраграматон и на практика завършените символи на неговата Мощ. Последното (Неh) на това непроизносимо Име винаги се прилага към Шестте нисши и към последното, които заедно съставляват Седем�те останали Сефироти. (Кабала, Майер, стр. 263.) По този начин Тетраграматон е съкровен само в неговия абстрактен синтез. Като четверичност, съдържаща Седем Се�фироти, той е фаличен

� Разбира се, това твърдение ще бъде оценено като нелепо и смешно и просто ще бъде осмяно. Но ако се вярва в окончателното потапяне на Атлантида преди 850 000 години, както е посочено в „Езотерически Будизъм" (като първото постепенно потап�яне е започнало в Еоценовия век), следва да се приеме и твърдението за миналото съществуване на т. нар. Лемурия, материк на Третата Коренна Раса, който отначало е бил почти унищожен от огън, а след това потопен. Както гласи коментарът: „Първата Земя, бидейки очистена от Четирийсет и Девет Огъня, нейните народи, родени от Огъня и Водата, не са могли да умрат... втората Земя (с нейната Раса) е изчезнала като пара, изпаряваща се във въздуха... На Третата Земя всичко било изгорено след Разделението и тя се потопила в Бездната (Океана). Това е било преди два пъти по осемдесет и две циклични години. Цикличната година е това, което ние наричаме Звездна Година, и се основава на Изпреварване на Равноденствията. Дължината на Звездната Година се равнява на 25 868 години и следователно периодът, споменат в коментарите, е равен на 4 242 352 години. Повече подробности ще бъдат дадени във втория том. Тази доктрина е олицетворена от „Едомските Царе".

� Същата предпазливост се среща в Талмуда и във всяка национална религиозна система, независимо дали е монотеична или екзотерически политеистична. Ние при� веждаме няколко определения, взети от молитвите на Кипур, от прекрасна религиозна поема на кабалиста Равин Соломон бен Иегуд Ибн Хебирол „Кетер Малкут": „Ти си Един, начало на всички числа и основа на всички построения; Ти си Един и в тайната на твоето Единство се губят най-мъдрите от хората, тъй като те не го познават. Ти си Един и Твоето Единство никога не намалява и никога не се разширява и не може да бъде изменено. Ти си Един, но не като елемент на изчисление, тъй като Твоето Единство не допуска умножение, изменение или форма. Ти съществуваш, но разбирането и зрението на смъртните не може да постигне Твоето съществувание, нито да определи Твоето - Къде, Как и Защо?! Ти съществуваш, но в Самия Себе си, тъй като никой друг не може да съществува с Тебе. Ти съществуваш преди всичките времена и извън всякакво място. Ти съществуваш и Твоето съществувание е така дълбоко и съкровено, че никой не може да проникне в Твоята Тайна и да я открие. Ти си Жив, но извън времето, което може да се установи или познае. Ти Живееш, но не със силата на Духа или Душата, тъй като Ти Самият си Душа на всички души!" Има голяма разлика между това кабалистично Божество и Библейския Йехова, злобния и отмъстителен Бог на Авраам, Исаак и Иаков, който е изкушавал единия и се е борил с втория. Всеки ведантист ще отхвърли подобен Парабраман!

� Едкинс, „Сhinese Buddhism", гл. XX. И много мъдро са постъпвали те.

� Ако той е отхвърлял тази идея, то е въз основа на това, че тя нарича „изменения" превъплъщенията на човека и неговите постоянни превръщания. Той е отричал безсмъ�ртието за Личността на човека, както и ние, но не за самия Човек (неговата истинска Индивидуалност).

� Той може да бъде осмиван от протестантите, но римокатолиците нямат право да му се подиграват, без да изпаднат в богохулство и светотатство. Тъй като преди повече от 200 години Конфуций е бил канонизиран като Светец на римокатолическата църква в Китай, която по този начин е обърнала в християнство много невежи конфуцианци

� Животните, считани за свещени в Библията, далеч не са така малобройни: като например Козела, Азаз-ел или Бог на победата. Както казва Абен Езра: „Ако ти си способен да разбереш тайната на Азазела, ти ще узнаеш и тайната на неговото (на Бога) име, тъй като то има други еквиваленти на себе си в Свещените Писания. Аз ще ти намекна за част от тайната: когато ти навършиш трийсет и три години, ще ме разбереш." Същото е и с тайната на Костенурката. Един благочестив писател, францу�зин, възхищавайки се от поетичните метафори в Библията и асоциирайки „пламенните камъни", „свещените животни" и пр. с името на Йехова и цитирайки от Библията dе Vепсе (Х1Х, 318) казва: „Наистина всички те са Елохими, както и техният Бог."Тъй като тези Ангели „приемат" „по пътя на свещеното заимстваме" божественото име на Йехова, всеки път те изобразяват Него. (Дьо Мирвил - „Des Esprits".) Никой никога не се е съмнявал, че това Име е било заимствано, когато под вида на Безкрайното, Единното и Непознаваемото Малахимите или Вестоносците са слизали на Земята, за да ядат и пият с хората. Но ако Елохимите и дори по-ниски Същества, присвоявайки си Името на Бога, са били (а и досега са почитани), то защо същите тези Елохими трябва да наричаме Дяволи, когато се появяват под имената на други Богове?

� От Матей, ХХIV 28. бълг. прев.: „Защото, дето бъде трупът, там ще се съберат орлите." (Б. пр.)

� Бриат е прав, казвайки: „Бардите на Друидите твърдят, че когато Ной е излязъл от ковчега (раждането на новия Цикъл), като е преседял в него една година и един ден, т.е. 364 + 1 = 365 дни, Нептун го поздравил с рождението от Водите на Потопа и му пожелал Щастлива Нова Година." „Година" или Цикъл, езотерически е била новата Раса на хората, раждани от жени след разделянето на половете, което е и второто значение на алегорията. Първото й значение е началото на Четвъртия Кръг или Новото Творение

� Взето от непубликуван ръкопис

� Или буквалният превод: „Единен Дух-Прадханика на Брама: ТОВА е било." „Дух-Прадханика на Брама" е Мулапракрити и Парабраман

� Уилсън, Вишну Пурана, I,73-75

� Ориген, „Соntra Celsum", I, XXII

� „ Тимей".

� „Четвъртото творение се явява тук първично, тъй като неподвижните неща са известни преди всичко като първични" според коментара, преведен от Фитцедуард Хол при издаването на превода на Уилсън

� Как са могли „Божествата" да бъдат сътворени след животните? Езотеричният смисъл на израза „животни" означава зародиши на целия животински живот, включително и на човека. Човекът се нарича жертвено животно, като единствен сред�животинските творения, принасящ жертви на Боговете. Освен това, както беше вече казано, под „свещени животни" в свещените текстове често се подразбират Дванадесетте Знака на Зодиака

� Вишну Пурана, пак там

� Ор. cit, I, IX

� Кабала на Майер, стр. 415-416

� „Соntra Haer" I,ХVII,I

� Пак там, I, XXX

� По-високо от Духовете или „Небесата", само на Земята

� 2 Пак там,1,том 2

� Вх. „Разбудената Изида", II, 183

� Вж, също книгата „Gnostics and their Remains", стр. 97. Други секти са разглеждали Йехова като самия Иалдабаоф. Кинг го отъждествява със Сатурн.

� „Закони на Ману", I,33

� Ириней, ор. сit., I, XXX, 6.

� Но въпреки това на друго място тази тьждественост се забелязва. Вж. гореприведения цитат от Ибн Хебирол и неговите 7 небеса, 7 земи и т.н

� Това не бива да се смесва с до-космическата „ТЪМА", с Божественото ВСИЧКО. 2 1,2, също и в началото на II

� Всички следващи извадки, разясняващи седемте Творения, са взети (с изключение на случаите, когато е даден друг източник) от Вишну Пурана, кн. I. гл. I-V

� I,240

� Сравни в Книгата Битие, XIX, 34-38 и IV-I

� Вишну се явява едновременно като Бхутеш, „Властелин на Стихиите" и всичко съществуващо и като Вишварупа - „Всемирна Същност", или Душа.

� Сравнете за „техните последващи типове" Трактата, написан в шестнадесетото столетие от Трифемией, учител на Агрипа, „по повод Седемте Вторични или духовни Разума, които (след Бога) движат Вселената". Този трактат в допълнение към езотеричните цикли и няколкото пророчества разкрива някои факти и вярвания за Гениите и Елохимите, управляващи и ръководещи седмичните фази на Световната Еволюция

� От самото начало изтоковедите са се сблъскали с големи трудности, що се отнася до откриването на някакъв ред в Пураничните „Творения". Браман много често се смесва от Уилсън с Брама, за което неговите последователи го критикуват много често. Фитцедуард Хол предпочита оригиналните санскритски текстове за превода на Вишну Пурана пред текста, използван от Уилсън. „Ако проф. Уилсън би могъл да се възползва от преимуществата, които се намират сега на разположение на всеки ученик на индуската философия - несъмнено той би се изразил по друг начин" - казва издателят на неговите трудове. Това напомня за отговора, даден от един от почитателите на Томас Тейлър към тези учени, които са критикували неговия превод на Платон: „Може би Тейлър е знаел по-лошо гръцки език от неговите критици, но той по-добре е познавал Платон." Нашите съвременни изтоковеди изкривяват мистичния смисъл на санскритските текстове много повече, отколкото това е правил Уилсън, въпреки че последният несъмнено носи вина за много големи грешки

� Вайю Пурана

� „Събрани Съчинения", III,стр.381.

� Проф. Уилсън превежда това, като че ли животните са стояли на скалата на „тво� рението" по-горе, отколкото божествата или ангелите, въпреки че истината за Девите много ясно е показана по-нататък. Това „Творение - се казва в текста - е едновременно първично (Пракрита) и Вторично (Вайкрита)." То е Вторично по отношение на произхода на Боговете от Брама, личния антропоморфичен творец на нашата материална Вселена, но е Първично, що се отнася до Рудра, който е непосредствено проявление на Първия Принцип. Терминът Рудра не е само наименование на Шива, но съдържа и посредниците на създанието, ангели и хора, както ще бъде показано по-нататък

� Нито растение, нито животно, а съществуване между тези двете

� „Five Years of Theosophy", стр. 276, статията „Мineral Мопad''

� „Тези понятия -забелязва проф. Уилсън, -раждането на Рудра и светиите, изглеждат като че ли заимствани от Шайвите и грубо присъдени към системата на Вайшнава." Би следвало той отначало да се запознае с езотеричния смисъл, преди да изказва подобна хипотеза.

� Вж. Санкхя Карика, 46, стр. 146

� Парашара, ведически Риши, получил Вишну Пурана от Пуластия и преподал я на Майтрейа, се датира от изтоковедите в различни епохи. Както правилно е отбелязано в „Индуски Класически Речник": „Мненията относно неговата епоха се разминават много (от 575 година до 1391 година преди Р Хр.)" и поради това на тях не бива да се вярва. Съвършено правилно, но те не са по-малко достоверни от всеки друг срок, определен от санскритолозите, които са знаменити в областта на произволната фантазия

� Вж. Линга Пурана, LХХ, стр. 174.

� Вж. Ману, I, стр. 10

� Вж. Линга, Вайю и Маркандея Пурани

� Movers, " Phoinizer", ", стр. 282

� Вебер, „Akad. Vorles", стр. 213,214 и т.н

� IX, 850

� ,,Stromata", I, том 6

� Геена в Библията е била долина близо до Йерусалим, където монотеистичните евреи са принасяли в жертва на Молох своите деца, ако се вярва на думите на пророк Йеремия. Скандинавската Обител на Ада - Нei или Не1а е била сурова, ледена област (същата Кама-Лока) и египетското Аменти е било място на очистването. (Вж. „Разбулената Изида", II, II.)

� I, VI, 1

� „Соd. Naz", I,47: вж. също Псалтир - LХХХIХ, 18

� I Поел. към Коринтяните, VIII, 5. Бълг. прев.: „Защото, макар и да има само по име богове, било на Небето, било на Земята (както и има много богове и много господевци)." (Б. пр.)

� Вж. „Des Espritis", II, стр. 322, Дьо Мирвил

� „Тhe Correlation of Physical Forces', стр. 89

� Втора Книга на Царствата, XXII, 9,11

� Второзаконие, IV 24

� Ор. сit., III,415

� VIII, 24

� Фа-хуа-цзин

� Вж. „Мисия на Евреите" (Сент-Ив Д'алвейер).

� Ор. cit, стр. 60.

� Пак там

� 0'Вrieп, „Round Towers of Ireland", стр. 61, споменато от Харгрейв Дженингс в неговия „Рhallicism", стр. 246

� „1пtroduction to the Science of Religion , стр. 332.

� „Рantheon", tехt 13

� Вж. неговото Трето Писмо до Бентли Техният Разум, разбира се, е съвършено различен от този, който можем да си представим на Земята

�

� „ Сопсерts of Modern Physics, стр. XI, XII. Увод към второ издание

� „Опитни изследвания на отношението, съществуващо между съпротивлението на въздуха и неговата температура", стр. 68. Превод - извадки от съчиненията на Стало

� Критика на „Сопсерts of Modern Physics” in Natura. Вж. труда на Стало, стр. XVI. Увод

� Забележка на Е. Рьорих - афекция или видоизменение в състоянието

� Робърт Уърд, обсъждайки въпроса за Топлината и Светлината в ноемврийския брой на „Journal of Science" за 1881 година, ни доказва до каква степен е невежа науката по отношение на един най-обикновен факт на Природата - топлината на слънцето. Той казва: „Въпросът за температурата на слънцето е бил предмет на изследване за много учени: Нютон, един от първите изследователи на този проблем, се е опитвал да я определи и след него всички учени, занимаващи се с калориметрия, са следвали неговия пример. Всички те са вярвали, че са постигнали успех, и са формулирали своите изводи с голяма увереност. Приложеното е публикувано в хронологичен ред на резултатите на температурите (по 100° термометър), намерени от всеки учен: Newton -1 699 300°; Роuillet -1461 °; Тоllner -102 200°; Secchi -5 344 840°; Еricsson- 2 726 700°; Fizeau -7 500°;Waterston -9 000 000°; Spoeren -27 000°; Deville -9 500°; Sосеt -5 801 846°; Vicaire -1 500°; Rosetti -20 000°. Разликата се колебае между 1 400° и 9 000 000° или не по-малко от 8 998 600°! В науката вероятно не съществува по-поразяващо противоречие от тези цифри." Въпреки това извън всяко съмнение е, че ако окултистът предложи своето изчисление, всеки от учените яростно би протестирал в името на „точната" наука срещу отхвърлянето на формулирания именно от него извод

� Вж. „Correlation of the Phisical Forces". Предисловие

� „Soirees ", vо1. II

� Цитираният по-горе труд на Стало „ Сопсерts of Modern Physics", книга, предизвикала най-яростни протести и критика, се препоръчва на всички, които са склонни да се съмняват в това твърдение. „Антагонизмът в отношенията на метафизичните теории, изказвани от науката - пише той, - е довел мнозинството учени специалисти до предположението, че методите и резултатите на емпиричните изследвания са абсолютно независими от контрола на законите на мисълта. Те или премълчават, или открито отхвърлят най-простите правила на логиката, включително и законите за непротиворечието... като демонстрират най-яростна обида всеки път, когато правилата на последователността се прилагат към техните хипотези и теории... и смятат разследването (тяхното)... в светлината на тези закони като дръзко нахлуване на априорни принципи и методи в областта на емпиричната наука. Хора с така устроен ум не изпитват никакво затруднение да признаят, че атомите са напълно инертни, и в същото време да твърдят: че тези атоми са съвършено гъвкави; или че в своя краен анализ физическата Вселена се разпада на „мъртва" материя и движение; отричат, че всякаква физическа енергия в действителност е винаги кинетична; или заявяват, че всички феноменални различия в обективния свят в крайна сметка са резултат от различните видове движение на абсолютно прости материални частици, но отхвърлят мисълта, че тези единици са равни" (стр. XIX). „Слепотата на някои изтъкнати физици по въпроса за най-очевидните последствия от техните собствени теории е изумителна." Така професор Тет, заедно с професор Стюард, твърди, че „материята е просто пасивна" („Невидимата Вселена" стр. 104), а след това заедно със сър Уилям Томсън заявява, че материята притежава присъща й мощ за съпротивление спрямо външни влияния („ Тreat,on Nat. Phil.", том I, стр. 216). След това едва ли ще е дързост да се попита - как могат да се примирят тези две твърдения? Когато проф. Дю Буа-Реймонд... настоява за необходимостта от свеждане на всички процеси в природата към движения на веществения, основен индиферентен субстрат, абсолютно лишен от качества („Ueber die Grenzen des Naturerkennens ", стр. 5), заявявайки малко преди това в същата лекция, че свеждането на всичките изменения, произтичащи в материалния свят, до движение на атомите, произвеждани от техните постоянни централни сили, би било завършек на естествената наука, оставаме в недоумение, от което имаме право да бъдем изведени. (Предисловие ХLIII.)

� „Silliman's Journal ", том VIII, стр. 364 еt. seq

� Вж. „ Тreatise on Electricity “ на Клерк Максуел и сравни с „ Метоire sur la Dispersion de la Lumiere " на Коши

� Стало, 1ос. сit, стр. X.

� „Nature", томXXVII, стр. 304

� Пак там, стр. XXIV

� „Донякъде се отличават!" - възкликва Стало. Истинското значение на това „донякъде" се забелязва във факта, че тази среда в нито един постижим смисъл не е материална, тъй като не притежава нито едно свойство на материята. Всички свойства на материята са�резултат от специфични различия и изменения. „Хипотетичният" Ефир, който се описва тук, не само е лишен от различие, но в своя състав дори е неспособен на различие и изменение във физическия смисъл - ще добавим ние. Това доказва, че ако Ефирът е „Материя", той може да е такъв само като нещо видимо, осезаемо и съществуващо единствено за духовните сетива, че той е в действителност Същност, но не на нашия план - Баща Ефир, или Акаша

� Verae causae за физичната наука са илюзорни причини (майа) за окултистите и обратно

� Обратно, много силно диференцирана от момента на излизане от състоянието на Лайа

� Ор. сit., стр. ХХIV-XXVI

� „Sept Lecons de Physique Generale", стр. 38, еt. seq., Еd. Мoignо

� Defin. 8, В. I. Ргор. 69, „Scolium"

� Вж. „Моdern Materialism", W.F.Wilkinson

� „Привличането - пише материалистът Льо Кутюрие - е станало за публиката това, което е било за самия Нютон - проста дума, идея („Рапorama des Modes"), тъй като причината му е неизвестна." Хершел по същество казва същото, посочвайки, че всеки път,�когато изучава движението на небесните тела и феномените на привличането, се чувства през цялото време проникнат от мисълта за „съществуването на причини, действащи като зад завеса, скриваща тяхното непосредствено действие". („Муsee des Sciences", август,�1856.)

� Ако ни обвинят за вярата в действуващи Богове и Духове, при едновременно отрича� не на Личен Бог, ще отговорим на теистите и монотеистите: допуснете, че вашият Йехова е един от Елохимите, и ние ще го признаем. Но ако продължавате да правите от�него Безпределен, Единен и Вечен Бог, ние никога няма да го приемем под този аспект. Племенни Богове е имало много, но Единното, Всемирно Божество е принцип, абстракция, основна Идея, нямаща нищо общо с нечистата работа на крайната форма. Ние не�идолопоклонстваме пред Боговете, ние само Ги почитаме като Същества, които ни превъзхождат - в това следваме завета на Мойсей, докато християните (и преди всичко мисионерите) не следват своята Библия. „Ти няма да оскърбиш Боговете"... казва един от�тях - Йехова, в Книгата Изход, XXII, 28; но в същото време в стих 20 е казано; „Принасящият жертва на Боговете, освен само на Господа, да бъде изтребен." Но в оригиналния текст е казано не „Бог", а Елохим. Ние сме готови да приемем предизвикателството на проти��воречието, че Йехова е един от Елохимите, както се доказва от собствените му думи в Книгата Битие, III, 22: И „Господ Бог казал: ето Адам стана като един от Нас". Следователно всички, които се кланят и принасят жертви на Елохима, Ангелите и Йехова,�и тези, които оскърбяват Боговете на своите ближни, са много повече грешници, отколкото окултистите или всеки теософ. Засега много от последните предпочитат да вярват в този или онзи „Господ" и те са напълно свободни да постъпват както желаят

� Да се сравнят „нематериалните видове с дървеното желязо" и да се осмее Шилер, защото говори за тях като за „безплътна материя", не разрешава загадката. (Вж. „ Сопсер1з оf Modern Physics" стр. 165, еt. infra)

� „De Motibus Planetarum Harmonicis", стр. 248

� „ World -Life", проф. Уинчел. стр. 49.50.

� „Рапоrama des Mondes, стр. 47 и 53

� Нютон - „Орtics", III. Въпрос 28,1704; извадки, приведени в "World-Life", стр. 50.

� Ако се прочетат трудовете на сър Исак Нютон от непредубеден ум, те винаги щедават ясно свидетелство за това как той се е колебаел между привличането и притеглянето, импулса - или някоя друга неизвестна причина за обяснение на правилното течение на планетното движение. Вж. поне неговия „Трактат за Цвета", том трети, Въпрос 31. Хершел казва, че Нютон е завещал на своите последователи задължението да се изведат всички научни заключения от неговите открития. Доколко съвременната наука е злоупотребила с правото да строи своите най-нови теории на закона за привличането, ще стане ясно, когато си спомним колко дълбоко религиозен е бил този човек.

� Материалистичната представа, че след като във физиката реалното или осезателно движение в чистото пространство или пустота е невъзможно, то и вечното Движение на Космоса и в Космоса, разглеждан като безпределно пространство, е фикция, още веднъж показва, че такива изрази на източните метафизици като „чисто пространство", „чисто Битие", „Абсолют" и пр. никога не са били разбрани от Запада

� От " World -Life , Уинчел,стр.379

� „Соrrelations of Physical Forces", стр. 175

� Вж. „Revue Germanique", 31 декември, 1860 г., Статията „Lettres et Conversations d' Alexandre Humboldi".

� „World - Life", стр.553

� Вж. „Аstronomie du Moyen Age", Деламбър

� Вж. „Разбудената Изида", I,270-271

� „World-Life Godefroy, " Cosmogonie de la Revelation".", 554

�

� Термините „горен" и „долен" имат само относително значение за наблюдателя з пространството; всякакво употребяване на тези термини с цел да се създаде впечатление, че те представляват абстрактни реалности, е неизбежно погрешно.

� Jacob Ennis , "The Origin of the Stars",

� Стр. 99, забележка

� Ако това действително е така, как ще обясни науката сравнително неголемия размер на планетите, които са най-близко до слънцето? Теорията за метеоричните агрегати е само на една крачка по-далеч от истината, отколкото идеята за мъглявините, и дори няма�преимуществата на последната - нейния метафизичен елемент.

� Лаплас, „Система на Света", стр. 414, издание 1824

� Файер, „Сотрtes Rendus",том 90, стр. 640-642

� Волф.

� „Рапоrama des Mondes" - Льо Кутюрие. 6 Word-Life , стр. 140

� Лекция на сър Уилям Томсън за „Скритата динамична теория относно вероятния произход на общото количество топлина и продължителност на слънцето", 1887 г

� Томсън и Тед, „Natural Philosophy". Даже по отношение на тези числа Бишоф не се съгласява с Томсън и изчислява, че на Земята биха трябвали 350 милиона години, за да изстине от температура 20 000° до 200° по Целзий. Същото е мнението и на Хелмхолц

� Закон на Колумб

� „Мusee des Sciences", 15 август, 1857 г

� „Рапоrama des Mondes", стр. 55.

� „Revue des Deux Mondes" 15 юли 1860 г

� „Соsmographie

� “Soirees"

� „Discours",165.

� Стр. 28.

� “ Des Esprits", III, 155 " Deuxieme Memoire".

� Laing , " Modern Sceience and Modern Thought

� Пак там, стр. 17.

� „Неаven and Earth".

� Уинчел, „World-Life, стр. 196

� „Univers explique par la Revelation '' и „Соsmogonie de la Revelation ". Но вж. „Deuxieme Memoire" на Дьо Мирвил. Въпреки че авторът е голям враг на Окултизма, той е написа.-много велики истини

� Вж. Кабала Денудата, II, стр. 67

� Стр. 123

� „Der Weltaether als Kosmische Kraft, стр. 4.

� Вж. „Рориlar Science- Review", том V, стр. 320-334

� Вж. „Соrrelations of Physical Forces", стр. 110

� “Висkwell,Electric Science".

� Шелинг, „Ideen", стр. 18

� Ор. сit., стр. 161

� „Рriпс", Def. III.

� „Philosophical Magazine", том II, стр. 252

� „Сопсepts of Modern Physics ", XXXI. Увод към второто издание

� Loc. cit.

� J.P Сооке, „Тhe New Chemistry", стр. 13

� „Той се заключава в това, че равните обеми на всички субстанции, намирайки се в газообразно състояние и при равни условия на налягане и температура, съдържат еднакъв брой молекули - от което следва, че теглото на самите молекули е пропорционално на относителното тегло на газовете. След като последните са различни, то теглото на мо� лекулите също е различно и тъй като молекулите на някои елементарни химични субстан�ции са едноатомни (т. е. състоят се от един атом), докато молекулите на други, различни субстанции съдържат равен брой атоми, то е ясно, че ултимативните атоми на такива субстанции трябва да имат различно тегло." („Сопсерts of Modern Physics", стр. 34.) Както е показано по-нататък, този основен принцип на съвременната теоретична химия се намира в крайно и непримиримо противоречие с първото предположение на атомо-меха�нистичната теория - а именно с абсолютното равенство на първоначалните единици на материята.

� Вунд, „Теория на материята", стр. 381

� Nazesmann, "Thermochemie", стр. 150

� Кroenig, Clausius Maxwell, еtс. „Рhilosophical Magazine", том XIX, стр. 18

� „Рhilosophical Magazine", том ХIV стр. 321

� Относно „Аурата" един от Учителите казва в „Оссult World": „Как можете да напра�вите така, че да ви разберат и в действителност да ви се подчинят тези полусъзнателни Сили, които контактуват с нас не посредством произнасянето на думи, а чрез звук и цвят и�чрез съотношението на вибрациите на едните и другите." Именно това „съотношение" е неизвестно на съвременната наука, въпреки че много пъти е било обяснявано от алхими�ците.

� Субстанцията на окултистите по отношение на най-фината Субстанция на физиците е това, което е Лъчистата Материя по отношение на кожата, от която са направени боту�шите на химика.

� Имената на Седемте Лъча са Сушумна, Харикеша, Вишвакарман, Вишватриарчас, Санадха, Сарвавасу и Сварадж - всички те са мистични и всеки има своето конкретно приложение (в определено състояние на съзнанието) за окултни цели. Сушумна, който, както се казва в Нирукта (II, 6), служи само за осветяване на Луната, въпреки това е лъч, обичан от всички посветени Йоги. Съвкупността от седемте лъча, разсеяни в Слънчевата Система, е, така да се каже, физическия Упадхи (основа) на Ефира на науката; в Упадхи, на който светлината, топлината, електричеството и пр., т. е. силите на правоверната наука, влизат във взаимодействие за произвеждането на своите земни следствия. Като психични и духовни явления те произлизат и имат своето начало в свръхслънчевия Упадхи, т. е. в Ефира на окултиста, или Акаша

� Leslie, "Fluid Theory of Light and Heat".

� Бокъл, „История на Цивилизацията'',том III, стр. 384

� Това може да е така на плана на проявяване и на илюзорната материя, но не защото то е „нищо повече", а тъй като е „много повече",

� Неутрално, или Лайа

� „Научни писма" на проф. Бутлеров

� Пак там

� „Научни писма" на проф. Бутлеров

� Пак там

� Наречен „Пиещ Вода", тъй като слънчевата топлина изпарява водата

� Уилсън, 1-38

� Негов основател е Рамануджачаря, роден през 1017 г. сл. н. е.

� Гандхарва във Ведите е Божество, което знае и открива на смъртните тайните на Небето и Божествените Истини. От космическа гледна точка Гандхарвите са съвкупност от Сили на Слънчевия Огън и съставляват неговите Сили; психически те са Съзнание, преби�ваващо в Сушумна, Слънчевия Лъч, височайшия от Седемте Лъча, а мистически те са Окултната Сила в Сома, Луната или лунното растение и питието от него. Физически те са феноменалните, а духовно - ноуменалните причини за Звука и „Гласа на Природата". Затова ги наричат 6333 небесни певци и музиканти от Лока Индра, олицетворяващи дори количествено различните и многообразни звуци в Природата, както горе, така и долу. В по-късните алегории им приписват мистично влияние върху жените и склонност към тях. Езотеричният смисъл е ясен. Те са един от аспектите, ако не и прототипи на ангелите на Енох, Синове на Бога, които видели, че дъщерите на Земята са прекрасни (Книга Битие, VI), станали техни мъже и открили на дъщерите на Земята тайните на Небесата

� Стр. 329-334

� Не само „в пространството", а изпълваща всяка точка на нашата Слънчева Система, тъй като това е, така да се каже, нещо като остатък от Ефира, негова подоснова (обвивка) на нашия план. Тъй като Ефирът служи за други космически и земни цели освен неговите функции като „посредник" за предаване на светлината. Той е Астрален Флуид, или Светли�на на кабалистите, и Седем Лъча на Слънцето - Вишну

� Каква нужда има тогава от ефирни вълни за предаване на светлината, топлината и пр., ако тази субстанция може да преминава през пустотата?

� И как може да бъде по друг начин? Грубата тегловна материя е тяло, обвивка на Материята или Субстанцията, женски пасивен принцип, а тази Фохатична Сила е вторият принцип - Прана - мъжка или активна. На нашето земно кълбо тази Субстанция е втори принцип на седмичния елемент - Земята; в атмосферата тя е въздух, който е нейното космическо грубо тяло; в Слънцето тя става Слънчево Тяло и тяло на Седемте Лъча; в Звездното Пространство тя съответства на друг принцип и т.н. Всички те заедно представ�ляват Еднородно Единство, а частите - различните диференциации

� Или отражение, а за Звука - повторение на нашия план на това, което е непрекъснато движение на тази субстанция на висш план. Нашият свят и чувства постоянно са жертва на Майа

� Честно признание

� Все пак това не е ефир, а само един от принципите на ефира, като последният също е само един от принципите на Акаша

� И така, Прана (Джива) изпълва цялото живо тяло на човека, но сама по себе си, без нито един атом за въздействие, тя би била неподвижна - мъртва, т.е. би се намирала в състояние на Лайа или, както определя това Крукс, би била „заключена в Протила". Именно действието на Фохат върху сложно или дори върху просто тяло поражда живот. Когато тялото умира, то преминава в същата полярност, в която преминава и неговата мъжка енергия, и поради това отблъсква дейния посредник, който, губейки своята власт над цялото, се привлича към частиците или молекулите и това действие се нарича химич�но. Вишну-Пазителят се преобразява в Рудра-Шива, Разрушителя - съотношение, явно неизвестно на науката

� Наистина, ако не се приемат окултните термини на кабалистите!

� „Неизменен" само по време на манвантарните периоди, след което той се потапя още веднъж в Мулапракрити; „невидим" във вечността, в своята същност, но видим в своите отразени отблясъци, наречени от съвременните кабалисти Астрална Светлина. Въпреки това разумните и велики Същества, обвити от тази същност, се движат в нея

� Следва да се добави тегловна, за да се отличи от ефира, който все още е Материя, макар да е само субстрат

� Окултната наука оборва тази теория и казва, че именно Слънцето и всички Слънца, които се зараждат в зората на Манвантарата от Централното Слънце, излизат от него

� Тук ние определено се разминаваме с този ерудиран учен. Да не забравяме, че Ефирът, независимо дали се има предвид Акаша или нейният нисш принцип - Ефирът, е седмичен. Акаша е Адити в алегориите и Майка на Мартанда-Слънцето, Деваматри - Майка на Боговете. В Слънчевата Система Слънцето е неин Будхи и Вахана - носител, следователно шести принцип, а в Космоса всички Слънца, така както и нашето, са Кама Рупа на Акаша. И само когато Сурия-Слънцето се разглежда като индивидуална Същност в своето собствено царство, то се явява седми принцип на великото тяло на Материята

� За по-голяма точност ще наречем това по-скоро агностицизъм. Грубият и открит материализъм е по-честен, отколкото двуликия агностицизъм на нашето време. Така нареченият западен монизъм е „Ресksniff" на съвременната философия, обръщащ фарисейски лик към психологията и идеализма, а своя истински облик на римски Авгур (изду� ващ буза с езика си), на страната на материализма. Подобни монисти са по-лоши от материалистите, тъй като, гледайки Вселената и психо-духовния човек от същата отрицтелна гледна точка, последните обясняват своя случай с много по-малка правдоподоб- ност, отколкото това правят скептици от рода на Тиндал или дори Хъксли. Хърбърт Спенсър, Бейн и Луис са по-опасни за универсалните истини, отколкото Бюхнер.

� „Геология" на проф. А. Уинчел

� За истинското окултно учение вж. „Пет години теософия", стр. 245- 262, статиите: „Отричат ли Адептите теорията на мъглявините?" и „Дали Слънцето е просто изстиваща маса?"

� „Phylosophie Naturelle", раздел 142

� ,,Аstronomie", стр. 342

� Коментари от Станса IV, апtе, стр. 126-127

� „Рори1ar Science Review" том IV, стр. 148.

� Също така и централната маса, както това ще бъде открито, или по-точно като център на отражението

� Тази „материя" е подобна на отражението в огледалото на пламъка, излизащ от фотогенен фитил

� Вж. „Пет Години Теософия", стр. 258, отговор на Хершел по повод на тази теория

� Пак там,стр 156

� Сред другите и Парацелз, наричащ това „Liquor Vitae" и " Archaeus"..

� По-скоро алхимичен „състав".

� „Тази жизнена сила... се излъчва около човека подобно на блестяща сфера", казва Парацелс в „Раragranum".

� „Рори1ar Science Review", том X, стр. 380-383.

� „De generatione Hominis".

� „De Viribus Membrorum". Вж. „Живот на Парацелз" на Франц Хартман.

� Стр. 384.

� Гл. XIII. Превод на Теланг, стр. 292

� Пак там, гл. XXXVI, стр. 385

� Петорното подразделение на физическите чувства е дошло до нас от великата древност. Но приемайки това число, нито един от съвременните философи не се е попитал как могат да съществуват тези чувства, т. е. да бъдат разбирани и използвани съзнателно, ако�не съществуваше шестото чувство на умственото възприятие, за да ги отбележи и рекордира, а след това (това е за метафизиците и окултистите) - седмо чувство за съхранение на духовните плодове и тяхното запаметяване в Книгата на Живота, която принадлежи на�Кармата. Древните са подразделяли чувствата на пет просто защото техните Учители, Посветените, са се спирали на слуха като на чувство, което се е развило на физически план или по-точно се е свило и ограничило в този план едва в началото на Петата Раса. Още Четвъртата Раса е започнала да губи духовното състояние, така забележително развито в Третата Раса

� Пак там, гл. X, стр. 277,278.

� Мундакопанишад ,стр. 298

� Бхагават Гита, гл. VII; пак там, стр. 73,74

� Ахамкара, именно този Егоизъм или Самосъзнание, който води до всички заблужде�ния.

� Елементите (стихиите) са същността на петте Танматри - Земя, Вода, Въздух, Огън и Ефир, производители на по-груби елементи

� Анугита. гл. XX; пак там, етр. 313

� Проводник в смисъл на Упадхи - материална или физическа основа, но бидейки втори принцип на Всемирната Душа или Жизнената Сила в Природата, той съзнателно се управлява от петия принцип

� Твърде голямото му количество в нервната система води често до болест и смърт. Ако животинската сила го пораждаше, то, разбира се, нищо подобно не би имало. Затова последното обстоятелство доказва неговата независимост от нервната система и неговата връзка със Слънчевата Сила, както обясняват Меткаф и Хьонт.

� Стр.387.

� „Раragranum", „Животът на Парацелз" на д-р Хартман

� В неотдавна излезлия труд „За символизма в Будизма и Християнството" или по� точно в Будизма и Римския Католицизъм (тъй като много обреди и догми в Северния Будизъм, в неговата екзотерична и популярна форма са тъждествени с ритуалите и догми� те на Латинската Църква) се срещат любопитни факти. Авторът на този том (с по-големи претенции, отколкото ерудиция) е натрупал безразборно в своя труд учения на древния и съвременния Будизъм и плачевно е смесил Ламаизма с Будизма. На стр. 404 на този том, наречен „Вuddhism in Christendom or Jesus the Essene", нашият псевдоизтоковед се занима�ва с критика на „Седемте Принципа" на „Езотеричните Будисти" и се опитва да ги осмее. На стр. 405, в заключителната страница, той възторжено говори за Видядхара, „Седем Велики Легиона на смъртни хора, станали Мъдри". Но тези Видядхара, които някои изтоковеди наричат „полубогове", в действителност екзотерично са своеобразни Сидхи, „пълни с преданост", и от езотерична гледна точка са тъждествени на седемте степени на Питри[си]те, от които една степен е надарила човека в Третата Раса със съзнание по пътя на въплъщението в човешка обвивка. „Химнът на Слънцето" в края на този странен мозаичен труд, който приписва на Будизма Личен Бог, е нещастен удар, нанесен именно на същите тези доказателства, които с такъв труд е събрал авторът неудачник.

Теософите знаят, че Рис-Дейвидс също е изразил своето мнение по повод техните убеждения. Той казал, че теориите, изложени от автора на „Езотеричен Будизъм", не са нито будистки, нито езотерични. Тази забележка е резултат от: а) нещастната грешка в правописа „Вuddhism" вместо „Виdhaism" или „Вudhism", т. е. съединение на системата с религията на Гуатама, вместо да се припише същата на Съкровената Мъдрост, преподава�на от Кришна, Шанкарачария и много други, също както и от Буда; в) невъзможността г-н Рис-Дейвидс да знае истинските Езотерични Учения. Въпреки това, след като той е най-големият съвременен учен по палииски език и Будизъм, следва с уважение да се изслуша всичко, което той може да каже. Но когато някой, който толкова малко знае за екзотерич-ния Будизъм (от гледна точка на науката и материализма), колкото и за Езотеричната Философия, ругае с ненавист тези, които удостоява със своята злоба, и приема по отноше�ние на теософите вид на голям специалист, ние можем само да се усмихваме или откро�вено да му се изсмеем в очите.

� ,,Тhe Human Species", стр. 10-11.

� „Тhe Theosophist".

� Науката не отрича този факт, макар и да го приписва на погрешна причина; както винаги една теория противоречи на друга (вж. теориите на Secchi,Faye и Young). Петната зависят от натрупването на повърхността на пари, по-охладени, отколкото е фотосферата (?), и т. н., но ние имаме учени, които правят астрологични изводи въз основа на тези петна. Проф. Jevons приписва всички големи периодични комерчески кризи на влиянието на слънчевите петна, които се появяват на всяка единадесета циклична година. (Вж. неговия „1пvestigations into Currency and Finance".) Това, разбира се, е достойно за похвала и поощрение

� „Le Soleil , II, 184

� „World-Life", стр.48.

� За съжаление, когато тези страници са били писани, архебиозът на земното съществуване се е превърнал, в резултат на по-строг химичен анализ, в проста утайка на варовикова сол на сярната киселина, следователно от научна гледна точка дори в неорганично вещество! Sic transit gloria Mundi!

� Вишну Пурана, превод на Уилсън. I,16, обработен от Фитцедуард Хол

� „Рори1аr Astronomie", стр.444

� В своя труд „World- Life", стр. 48, в добавените забележки проф. Уинчел казва: „Общопризнато е, че при много високи температури материята съществува в състояние на дисоциация - т. е. в състояние, при което никаква химическа комбинация не може да съществува". За да се докаже единството на Материята, трябва да се прибегне до спектъра, който във всеки случай на еднородност проявява ярка ивица, докато при някои молекулярни съединения, намиращи се например в мъглявините или в звездите, „спектърът трябва да се състои от две или повече ярки ивици"! Това в никакъв случай не е доказателство за физика окултист, който твърди, че зад известен предел на невидимата материя никакъв спектроскоп, телескоп или микроскоп не може да се използва. Единството на материята, което е истинската Космическа Материя за алхимика, или „Земята на Адам", както я наричат кабалистите, едва ли може да бъде доказано или опровергано от френския учен Дюма, който предполага „сложна природа на елементите" по силата на „известните отношения между атомното тегло" или дори от „Лъчистата Материя" на Крукс, макар че неговите опити могат да изглеждат „по-разбираеми, базирайки се на хипотезата за еднородност на елементите на материята и на непрекъснатостта на състоянията на материята". Всичко това не преминава, така да се каже, зад границите на материалната Материя дори по отношение на феномените, проявени от спектъра, това съвременно „Око на Шива" на физичните опити. Само за тази Материя X. Сент-Клер Девил може да каже, че „когато телата, изглеждащи прости, се съединяват помежду си, те изчезват, те са индивидуално унищожени", просто защото той не може да проследи тези тела в тяхното по-нататъшно преобразуване в света на духовната, космическата Материя. Наистина съвременната наука никога няма да е в състояние да проникне достатъчно дълбоко в космическите формации, за да намери Корените на Световното Вещество, или Материята, ако нейното мислене не работи в същата посока, в която е вървял средновековният алхимик

� „ Сопсеpts of Modern Physics", стр. VI

� Книга I, гл. И, стр. 25, Вишну Пурана, превод на Фитцедуард Хол

� Вж. предишния раздел VII - „Животът, Сила или Привличане", извадки от Анугита

� Думата „свръхестествен" означава по-висш или извън природата. Природата и пространството са единни. Пространството за метафизиците съществува извън всякаква проява на сетива и е чисто субективно представяне независимо от старанията на материализма, който би искал насилствено да го свърже с това или онова възприятие. За нашите сетива пространството е достатъчно субективно, когато е взето независимо от нещо, съдържащо се в него. По какъв начин може тогава някой феномен или нещо друго да излезе извън границите или да се извършва извън границите на това, което няма граници? Когато пространственият обем става просто понятие и е мислим само във връзка с представянето на известни действия, както твърдят материалистите и физиците, те едва ли имат правото да определят и твърдят това, което може да е (или да не е) произведено от Силите, възникващи даже и в ограничени пространства, тъй като те нямат дори приблизителна представа за това какво са тези Сили

� Говорейки за Идеализма, неправилно го представят като „стари, онтологични предположения, че нещата или същностите съществуват независимо едно от друго и по някакъв друг начин, а не като термини на съотношения" (Стало). Във всеки случай неправилно е да се твърди това за идеализма на Източната Философия и нейното познание, тъй като това е точно обратното

� Независима в известен смисъл, но неразделна с нея (масата).

� „По-вероятно от Фохат" - би възразил окултистьт

� Причината за подобни способности е дадена по-нататък

� Гореказаното е било написано през 1886 г., когато надеждите за успех на „Двигателя на Кили" са били в апогея си. Всяка дума, казана тогава от авторката на този труд, се е оказала справедлива и сега само няколко забележки са били добавени предвид неуспеха�на Кили. Неуспех, който сега се признава и от самия изобретател. Макар и да използваме думата „неуспех", читателят трябва да разбира това в относителен смисъл, тъй като, както обяснява г-жа Блумфилд-Мур: „Кили е съгласен, че е излъган в своите надежди да�приложи вибрационната сила в механиката в неговия първи и втори метод на експерименталното изследване; той е бил принуден или да признае търговския неуспех, или да изпробва трети метод, като тръгва от същото основание или принцип, търсейки�успех по друг канал". И този „ канал" се намира на физически план.

� Ние разбрахме, че тези забележки са неприложими към последното откритие на Кили. Само времето може да установи точната граница на неговите постижения

� „ Тheosophical Siftings", № 9

� Това подразделяне се прави също от окултистите под други наименования

� Съвършено точно, тъй като зад пределите съществува седми, започващ същото изчисление от първото до последното на друг, по-висок план.

� Из статията на г-жа Блумфилд-Мур - „Нова Философия".

� Отговаряйки на своя приятел, този изтъкнат геолог пише: „Мога само да кажа в отговор на вашето писмо, че сега, а може би и в бъдеще ще бъде невъзможно да се определят, дори приблизително, геоложките периоди в години или даже хилядолетия". (Подпис - William Pengelly, F. R. S..)

� Платон, говорейки за неразумните и мятащи се Елементи, „състоящи се от огън, въздух, вода и земя", подразбира стихийни демони (вж. „Тимей").

� Платон в „ Тимей " употребява думата „отделяне" на мятащи се Елементи

� Valentinus , "Esoteric Treatise on Doctrine of Gilgul"

� Вж. Маскеnzie, " Royal Masonic Cyclopaedia".

� Вж. „Isis Unveiled II, 152.

� Вж. Маскепzieе, ibid., sub voce

� „Разбудената Изида", I,317.

� „ Viveka Chudamani", преведено от Моhini M. Chatterji като „Тhe Crest -Jewell of Wisdот". Вж. в „Тheosophist", юли и август, 1886 г

� Бълг. прев., гл. 5, стр. 6: „Този е Исус Христос, който дойде чрез вода и кръв (и чрез Духа) - не само чрез вода, а чрез вода и кръв; и Духът е, който свидетелства, понеже Духът е истина" (Б. пр).

� Танматри означават буквално праобраз или рудимент на елемента, лишен от качества; но езотерично те са първичните Ноумени на това, което в прогреса на еволюцията става Космически Елемент в смисъла, придаван на този термин в древността, а не в смисъла на физиката. Те са Лотосите, седем еманации или лъча на Лотоса

� Глава XXXVI, превод на Теланг, стр. 387-388

� Вж.в „Тheosophist", август, 1886г

� Заблуждението, че древните са познавали само седем планети, доколкото не са споменавали други, е основано на цялостно непознаване на Окултните Доктрини. Въпросът не е в това, дали те са били осведомени, или не за съществуването на откритите по-късно планети, а в това не е ли съществувала особена причина, поради която те са почитали толкова четирите екзотерични и трите велики, съкровени Богове – Ангелите на звездите. Авторката на този труд ще се осмели да каже, че такава причина е имало и тя е в следното. Ако те са познавали толкова планети, колкото ние сега - а този въпрос надали може да бъде решен в полза на едната или другата страна, - те все пак биха свързвали само седем планети със своя свещен култ, защото тези седем са непосредствено и особено свързани с нашата Земя, или казано на езотеричен език, с нашия седмичен Пръстен на Сферите

� Евангелие от Йоан, X, 30. Бълг. пр.: „Аз и Отец едно сме" (Б. пр).

� Пак там, XX, 17. Бълг. пр.:възлизам при Моя Отец и при Вашия Отец, и при Моя Бог и Вашия Бог" (Б. пр.)

� Пак там, ХIV 28. Бълг.пр.: „... защото Моят Отец е по-голям от Мене" (Б. пр.).

� Евангелие от Матей, V, 16. Бълг. пр. „Тъй да светне пред човеците светлината ви, та да видят добрите ви дела и да прославят Небесния Ваш Отец" (Б. пр.).

� Пак там, XIII, 43 - Бълг. пр.: „Тогава праведните ще блеснат като слънце в царството на Отца си" (Б. пр.).

� I Послание към Коринтяните, III, 16. Бълг. пр.: „Не знаете ли, че вие сте храм Божий, и Духът Божий живее във Вас?" (Б. пр.).

� „Тheosophist", август, 1886г.

� Тези планети са приети само за целите на законната астрология. Астротеогоничното подразделяне се е различавало от гореприведеното. Слънцето, бидейки централна звезда, а не планета, се намира със своите седем планети в по-окултно и тайнствено отношение към нашата планета, отколкото това въобще е известно. Затова Слънцето се е разглеждало като велик Отец на всичките седем „Отци" и това обяснява разликите между Седемте и Осемте велики Богове на Халдея и други страни. Нито Земята, нито нейният спътник Луната, нито звездите (последните по друга причина) са били нещо друго освен заместители, употребявани за езотерични цели. Въпреки това дори при изключване на Слънцето и Луната от изчислението, ще се окаже, че древните са познавали седем планети. Колко знаем ние сега, ако отхвърлим Луната и Земята? Седем и не повече. Седем първични или главни планети, останалите са по-скоро планетоиди, отколкото планети

� В своя мощен телескоп забележителният астроном сър Уилям Хершел (изследвайки само част от небето в плоскостта на екватора, приблизителният център на която заема нашата Земя) наблюдавал в продължение на четвърт час преминаването на 16 000 звезди и прилагайки това изчисление към цялата съвкупност на „Млечния Път", той намерил, че в него има не по-малко от осемнадесет милиона Слънца; спомняйки си за това, не се учудваш вече, че Лаплас в разговор с Наполеон I нарекъл Бога Хипотеза - във всеки случай съвършено безполезна за умозаключенията на точната физична наука. Единствено окултната метафизика и трансцеденталната философия могат да приповдигнат малко края на непроницаемата завеса в тази насока.

� Книга на Числата, XI, 16

� Второзаконие, XXXII, 8,9. Бълг. пр.: „8. Когато Всевишният даваше дяловете на народите и разселяваше синовете човешки, тогава тури граници между народите по броя на синовете Израилеви; 9. Защото част на Господа е Неговият народ;... е Негов наследствен дял" (Б. пр.).

� Пак там, 9.

� Ч. В. Кинг в своето съчинение „Тhe Gnostics and their Remains" (стр. 344) го отъждествява със summum bonum на източната цел, с будистката Нирвана, със „съ�вършения покой на епикурейската „1пdolentia", възглед, изразен, както изглежда, доста повърхностно, макар и не съвсем погрешно

� Вж. копието на картата, направена от Ориген, или диаграмата на офитите

� Вж. също раздел XIV

� Авраам и Сатурн са тъждествени в астро-символиката и той е праотец на йеховическите евреи

� Евангелие от Йоан, VIII, 37,38,41,44. Бълг. пр.: „37. Зная, че сте семе Авраамово; но търсите да ме убиете, защото... Ми се не побира във вас. 38. Аз говоря това, що съм видял у Моя Отец; а вие вършите онова, що сте видели у вашия отец. 41. Вие вършите делата на баща си, на това му... ние от блудство не сме родени; едного Отца имаме, Бога. 44. Ваш баща е дяволът... Той си беше открит човекоубиец и не устоя в истината, понеже в него няма истина. Кога говори лъжа, своето говори, защото е лъжец и баща на лъжата" (Б. пр.).

� Евангелие от Матей, Бълг. пр.: „Аз пък ви казвам, че всеки, който се гневи на брата си без причина, виновен ще бъде пред съда, а който каже на брата си: „рака", зиновен ще бъде пред синедриона, а който пък каже „безумнико", виновен ще бъде за... огнена" (Б. пр.).

� Вихрите на Елементите, предизвикани от „Разума", нищо не са спечелили от своето съвременно превръщане

� Често са ме обвинявали за употребата в „Разбулената Изида" на изрази, които намекват за вярване в личен и антропоморфичен Бог. Това не е било моето намерение. Говорейки с езика на кабалистите, „Архитект" е име общо за Сефиротите, Строители на Вселената, така както „Вселенски Разум" представлява съвкупност от Разумите на Дхиан-Коганите.

� „ Тимей ".

� I.258

� „Researches on Light in its Chemical Relations".

� "Modern Chemistry".

� „Разбудената Изида", 1,137

� „Faraday 's Lectures", 1881.

� По този начин предвиждането, което авторката на този труд е направила преди 10 години в „Разбулената Изида", се е оказало пророческо. Ето тези думи: „Мнозина от тези мистици, следвайки наученото от някои трактати, тайно съхранявани от едно поколение за друго, са извършили открития, които не биха пренебрегнали дори и точните науки на нашето време. Монахът Роджър Бейкън е бил осмян като чудак, а сега е причислен въобще към „претендентите" за изкуството на Магията, но въпреки това неговите открития са били приети и се използват сега от тези, които най-вече го осмиват. Роджър Бейкън е принадлежал по право, ако не фактически, към Братството, което включва всички, изучаващи Окултните Науки. Живеейки в тринадесетото столетие и поради това съвременник на Алберт Магнус и Тома Аквински, неговите открития, като оръжейния барут и оптическите стъкла, и неговите постижения в механиката са се смятали от всички за чудеса. Той е бил обвинен във взаимоотношения с Дявола" (Т. I, стр. 64,65.)

� Именно: „тези форми на енергията... които стават очевидни..." в лабораторията на химика и физика, но съществуват други видове енергии, свързани с други видове материя, които са надсетивни, но въпреки това са известни на Адептите.

� „Рresidential Address", стр. 16.

� Именно съществуването на подобни светове на други планове на съзнание се утвърждава от окултистите. Тайната наука учи, че примитивната раса не е имала костна система и че има светове, невидими за нас, населени, както и нашият свят (вкл. населението на Дхиан-Коганите)

� „Five Years of Theosophy", стр. 258 еt seq.

� В същата своя реч Крукс казва: „Първата загадка, която срещаме в химията, е следната: „Какво е елемент?" От всички опити, правени досега за определяне или обяснение на елемента, нито един не задоволява изискванията на човешкия интелект. Учебниците ни казват, че елементът е „тяло, което не е било разложено", че това е „нещо, към което може да се добави, но от което нищо не може да се отнеме", или „тяло, увеличаващо теглото си с всяко химическо изменение". Такива определения са крайно неудовлетворителни - те имат временен характер и може тре да се окажат неприложими към който и да е случай. Те се основават не на някакво свойство на нещата, подлежащи на определение, а на ограниченията на човешките възможности. Те са признание за умствено безсилие

� Лекторът цитира сър Георг Ери, който казва (във „Faraday's Life and Letters", том 2, стр. 354): „Мога лесно да си представя, че съществуват множество тела около нас, които не са подложени на това взаимодействие и поради това не са подложени на закона за привличането".

� Философията на Веданта си представя нещо подобно, но това не е физика, а метафизика, наричана от Тиндал „поезия" и „измислица".

� В този вид, в който са сега, струва ни се.

� И според Капила и Ману - в частност и преди всичко

� Това е научно потвърждение на вечния закон за съответствието и аналогията

� Този метод за илюстриране на периодичния закон в класификацията на елементите е, по думите на Крукс, предложен от проф. Емерсон Рейнолдс от Дъблинския университет, който... „посочва, че във всеки период общите свойства на елементите се различават един от друг в приблизителна последователност дотогава, докато не стигнем до седмия член, който е в повече или по-малко поразяващ контраст по отношение на първия елемент от същия период, така както и към първия от следващия период. Така хлорът, седми член на третия период на Менделеев, рязко контрастира с натрия, първия член на същата серия, и с калия, първи член на следващата серия; докато, от друга страна, натрият и калият са твърде аналогични. Шестте елемента, атомното тегло на които се помества между натрия и калия, се различават по свойства, крачка след крачка, до момента, в който хлорът, контраст на натрия, не бъде достигнат. Но от хлора до калия, аналог на натрия, става скокообразно изменение в свойствата. Ако ние по такъв начин признаваме контраст в свойствата - повече или по-малко определени - между първия и последния член на всяка серия, едва ли можем да не допуснем съществуването на средна точка на изменяне във всяка система. Обикновено четвъртият елемент на всяка серия притежава свойство, което можем да очакваме да срещнем от проявения преходен елемент... Така за нагледно представяне проф. Рейнолдс счита, че четвъртият член на периода - например силицият - може да се постави на върха на симетрична крива, която ще проявява за този особен период насоката, в която свойствата на сериите елементи се изменят с увеличаването на атомното тегло". Авторката на този труд смирено признава своето пълно невежество относно съвременната химия и нейните тайни. Но тя доста добре е запозната с Окултната Доктрина, що се отнася до съответствията на типовете и антитиповете в природата и съвършената аналогия, която е основен закон в Окултизма. Затова тя се осмелява да направи забележка, на която ще се отзове всеки окултист, макар че тя може да бъде осмяна от ортодоксалната наука. Този метод на илюстрация на периодичния закон в поведението на елементите, независимо дали е (или не) хипотеза в химията, е закон в окултните науки. Всеки добре начетен окултист знае, че седмият и четвъртият член в седмичната верига на световете, в седмичната Йерархия на Ангелите или в строежа на човека, животното, растението или минералния атом - седмият и четвъртият член, казваме ние, в геометрично или математично еднообразно проявление на неизменните закони на природата винаги играят определена и особена роля в седмичната система. От звездите, проблясващи в небесата, до искрите, разлитащи се от примитивното огнище, запалено от дивака в гората, от Йерархиите и основния строеж на Дхиан-Коганите, организирани за по-божествени разбирания и висши стадии на възприятие, за които някога е могъл да мечтае и най-великият от западните физиолози, до класификациите на Природата на видовете сред най-скромните насекоми; от Световете до Атомите, всичко във Вселената, от великото до малкото, се придвижва в своята духовна и физическа еволюция, следвайки цикличен и седмичен процес, в който седмият и четвъртият член (като последният се явява повратен пункт) имат същото поведение, каквото е открито в периодичния закон на атомите. Природата никога не следва със скокове. Затова, когато Крукс отбелязва, че „той не желае да направи изводи, че пропуските в таблицата на Менделеев в това образно нейно представяне (като диаграма показваща еволюцията на Атомите) означават, че има елементи, съществуващи в действителност за запълването на тези пропуски; тези пропуски могат само да означават, че при зараждането на елементите е имало лека потенциалност за образуване на елемента, който би запълнил мястото" - окултистът почтително би му възразил, че последната хипотеза би могла да се задържи само ако с това не се нарушава седмичният характер на Атомите. Това е единен закон и непогрешим метод, който винаги ще доведе до успех този, който го следва.

� Група електротехници току-що е протестирала против новата теория на Клаузиус, знаменит професор от Бонския университет. Характерът на протеста се вижда от подписката, начело на която е Жюл Бурден, която е имала честта да бъде представена на проф. Клаузиус през 1881 г. и чийто боен вик (вик на насмешка) е бил - „А bas l"Ether". Те желаят Космическа Пустота, както виждате

� „Smithsonian Contributions ", XXI, раздел I, стр. 79-97

� „System of Logic", стр. 229

� Зад границата на нулевата линия на действие.

� „Рrogymnasmata"', стр. 795

� „De Stella Nova in Pede Serpentarii", стр. 115

� „Нуроtheses Cosmogoniques", стр. 2, С. Wolf, 1886

� Вж. „Рhilosophical transactions"', стр. 269. еt. seq

� Лаплас си представял, че външната и вътрешната зона на пръстена ще се въртят с еднаква скорост под същия ъгъл, както в случай на плътен пръстен, но принципът на равните площи изисква вътрешните зони да се въртят по-бързо, отколкото външните. (" World -Life" стр. 121.) Проф. Уинчел посочва много грешки на Лаплас, но бидейки геолог, той самият е далече от непогрешимостта в своите „астрономични догадки".

� „Пет години Теософия", стр. 249-251, статията „Отричат ли Адептите Теорията за Мъглявините?"'.

� Ако астрономите, при тяхната сегашна степен на знание, просто се придържат към хипотезата на Лаплас, предполагаща само образуването на Планетна Система, то тя би могла някога да се прелее в нещо по-близко до истината. Но две части на общия проблем - образуването на Вселената или образуването на Слънцата и Звездите от Първичната Материя, а след това развитието на Планетите около тяхното Слънце - се опират на съвършено различни факти в Природата и дори самата наука признава това. Те се намират на противоположните полюси на Битието

� „Рhysicа" на Аристотел, VIII, 1.

� Нуроtheses Cosmogoniques", стр. 3, Волф

� Том I, стр. 185 се цитира от Волф на стр. 3. Разсъждението на Волф е изложено кратко тук

� Забележка VII. Кратко изложение на трудовете на Волф, стр. 6

� „Пет години Теософия", стр. 239,241,242

� Спектрите на тези мъглявини никога не са били удостоверени. Когато бъде констати� рано, че се състоят от ярки линии, само тогава ще можем да се базираме на тях

� „Нуроtheses Cosmogoniques", стр. 3.

� Протилът на Крукс не бива да се разглежда като първичното вещество, от което Дхиан-Коганите, в съответствие с ненарушимите закони на Природата, са изтъкали нашата Слънчева Система. Този Протил дори не може да е Рrima Materia на Кант, която този велик ум е предпоставял в образуването на световете и следователно повече несъществу�ваща в разлято състояние. Протилът е промеждутъчна фаза в прогресиращата диферен�циация на Космическата Субстанция от нейното нормално, недиференцирано състояние. Това е аспект, приет от Материята при нейното междинно преминаване (трансформация) в пълната обективност

� Вж. Станса III, Коментар 9, стр. 109 за „Светлината" или „Студения Огън", където е обяснено, че „Майката"-Хаос е студен Огън, охладена Лъчистост, безцветна, безформена, лишена от всякакви качества. Казано е, че „Движението е като Единно, Вечно Битие и съдържа потенциалността на всички качества в Манвантарните Светове".

� „Нуроtheses Cosmogoniques ", стр. 4-5

� „World-Life". 196

� „Westminister Review, 27, 1868 г

� Том XIV стр. 252

� „Космогенични хипотези".

� „Светлината", наричана от нас Фохат

� Това е грешка, предполагаща материален посредник, различен от влиянията, които го задвижват, т.е. сляпа материя, и може би отново „Бог". Всъщност това е единен Живот и „Самият" той е Бог или Богове

� Същата заблуда

� „Рори1аr Science Review'", том X

� „Дали Джива е мит, както твърди науката, или не?" - питат някои теософи, колебаей�ки се между материалистичната и идеалистичната наука. Трудността за действителното разбиране на езотеричните проблеми, отнасящи се до „ултимативното състояние на Ма�терията", е същата тази дилема за обективното и субективното. Какво е Материята? Не е ли Материята на нашето сегашно, обективно съзнание само проява на нашите усеща�ния? Наистина получаваните от нас усещания идват отвън, но можем ли действително, с изключение на феномените, да говорим за „грубата материя" на този план като за същност, отделена и независима от нас? На всички подобни разсъждения Окултизмът отговаря: Материята в действителност не е независима или съществуваща извън нашите възприя�тия. Човекът е илюзия, ние сме съгласни с това. Съществуването на други, още по-илю�зорни, но не по-малко действителни същности, отколкото сме ние самите, е твърдение, което не се отслабва, а по-скоро се засилва от тази доктрина на Веданта и дори от Кантовия Идеализъм

� „Миsee des Sciences", август, 1856 г.

� Дори въпросът за големия брой светове, населени с мислещи същества, е отхвърлен или се засяга с най-голяма предпазливост! Но да видим какво казва великият астроном Камил Фламарион в своя труд - „Множественост на Световете".

� Въпреки това може да се докаже на основата на свидетелства на самата Библия и на такива прекрасни християнски теолози като кардинал Виземан, че тази многобройност е показана както в Стария, така и в Новия Завет.

� Вж. „Рlurality of Words " том II.

� Вж. по този въпрос „ La Pluralite des Mondes Habites " на К. Фламарион, където е приведен списък на много учени, писали в доказателство на тази теория.

� „World-Life", стр.496-498

� „World-Life".

� Книга на Енох, превод на Архиепископ Лоренц, гл. LХХIХ

� Атма, или Дух, духовното Еgо, преминавайки подобно на нишка през петте най-фини тела, принципи, или Коша, се нарича „Нишка-Душа", или Сутиратма, във философията на Веданта

� „Тhe Septenary Principle", „Five Years of Theosophy", стр. 197

� „Триъгълник на Питагор", съч. Г Оливър, стр. 36

� Вж. „Критика на Чистия Разум" на Кант, прев. на Барни, II, 54.

� В гръцката и латинската църква, разглеждащи обреда на венчавката като едно от тайнствата, свещеникът по време на венчаването представлява върха на триъгълника; невестата - неговата лява страна, а женихът - дясната; линията на основата се символизира от множество свидетели, приятелки на невестата и приятели на жениха. Зад свещеника се намира Светая Светих, с нейното тайнствено съдържание и символично значение, вътре в която никой, освен ръкоположените свещенослужители, не бива да влиза. В дните на ранното християнство обредът на венчавката е бил тайнство и истински символ. Сега обаче дори и църквите са загубили истинското значение на този символ

� „New Aspects of Life and Religion", Хенри Прат, М. Д., стр. 7, изд. 1886

� Пак там, стр. 7-8.

� Пак там, стр. 9.

� „Рythagorean Triangle1е", съч. Г Оливър, стр. 18,19

� Пак там, стр. 387

� Стр. 387

� Заб. на Е. Рьорих - вместо „триъгълна плоскост" трябва да се чете „квадратна".

� В Света на Формите символизмът е намерил израз в пирамидите, като в тях има и триъгълник, и квадрат едновременно, четири равни триъгълника или плоскости, четири основни точки и пета - върхът

� Ор. сit. Исак Майер, стр. 174

� Стр. 175

� Нисшето определение или Божеството в Природата, по-общият термин Елохим, е преведен като Бог (стр. 175). Такива нови трудове като Кабала на Исак Майер и С. Л. Мак-Грегор Матерс, напълно оправдават нашето отношение към Йеховичното Божество. Ние въставаме не против трансцеденталната философска и високометафизична абстракция на първоначалната кабалистична мисъл - Ейн-Соф-Шекина, Адам Кадмон и всичко, което следва, а против кристализацията на всички тези понятия в силно антифилософски, от�блъскващ и антропоморфичен Йехова, андрогинно и крайно Божество, който се утвърждава във вечността, всемогъществото и всезнанието. Ние не се сражаваме против Идеалната Реалност, а против чудовищната теологична Сянка

� Нека думата „психология" не пренесе, по силата на асоциацията, мисълта на чита�теля към така наричаните съвременни „психолози", идеализмът на които е само другото название на непримиримия материализъм и чийто мним монизъм не е по-добър от маска за скриване на пустотата на крайното унищожение -дори на съзнанието. Тук се подразби� ра духовната психология

� „Вишванара не е просто проявеният, обективен свят, а единна физическа основа (хоризонталната линия на триъгълника), от която целият обективен свят получава своето съществуване." Това е Космическата Диада, Андрогинната Субстанция. Едва зад предели�те на това се намира истинският Протил.

� Т. Суба Роу. Вж. „Тheosophist", февруари 1887 г

� Лекцията на Крукс, член на Кралското дружество, прочетена пред Кралския институт в Лондон, в петък, 18 февруари 1887 г

� Доколко това е вярно, ще се докаже само когато откритието на Крукс за лъчистата материя повлече по-нататъшни открития относно истинския източник на Светлината и това ще внесе революция във всички досегашни теории. По-нататъшното запознаване със северните потоци на Полярното Сияние може да помогне за признаването на тази истина

� „Сепеsis of the Elements” стр. 1

� „De Placit.Philos.".

� „Тhe Path”I,10,стр.297

� Стр.11

� Съответстват в космическата скала на Дух, Душа. Живот и тримата Носители -астралното, майавичното и физическото тяло (на човечеството) при всякакво делене.

� Пак там, стр. 16

� Том I, стр.429

� „Господ-Бог твой е огън изгарящ." (Второзаконие, гл. 4, стр. 24.) „В него е бил животът, и животът е бил Светлина за хората." (Йоан, гл. 1, стр. 4). Бълг. пр.: „В Него имаше живот, и животът беше светлината на човеците" (Б. пр.).

� Който, ако бъде отделен алхимически, ще даде Духа на Живота и неговия Еликсир

� Преди всичко постулатът, че няма в природата такова нещо като неорганични субстан�ции или тела. Камъните, минералите, скалите и дори химическите „атоми" са органични единици в дълбока летаргия. Техният сън се приближава към края си и инерцията им става активност

� Пак там, стр. 144

� Правописът на името, приет от самия него, е бил Leibniz. Той е бил със славянски произход, макар и да е роден в Германия

� „Монадология"'. Увод.

� „Динамизмът на Лайбниц - казва проф. Лашелие - би представлявал малка трудност, ако неговата Монада бе останала прост атом на сляпа сила. Но..." Ние добре разбираме затрудненията на съвременния материализъм!

� „Тhe Path", I,10, стр. 297

� Лайбниц е бил абсолютен идеалист, твърдейки, че „материалните атоми противоре�чат на разума" ("Systeme Nouveau ", Еrdmann, стр. 126,2.) За него Материята е била просто представяне на Монадата, човешка или атомична. Монадите, предполагал той (както и ние), се намират навсякъде. Човешката душа е Монада и всяка клетка в човешкото тяло има своя Монада, така както и всяка клетка в животното, растението и така наречените неорганични тела. Неговите атоми са молекулите на съвременната наука и неговите Мо�нади - тези прости атоми, които материалистичната наука приема на доверие, макар че тя никога няма да успее да ги види по друг начин освен във въображението си. Лайбниц обаче си противоречи в своите възгледи за Монадите. Той говори за своите „Метафизични Точки" и „Основни Атоми" в един случай като за реалности, заемащи пространството, а в друг - като за чисто духовни идеи, и след това отново ги надарява с обективност, агрегации и положения в техните съотношения

� „Ехатеn des Principes du P. Malebranche".

� Атомите на Лайбниц в действителност нямат нищо общо освен името с атомите на гръцките материалисти или дори с молекулите на съвременната наука. Той ги нарича „Основни Атоми" и ги сравнява със „Субстанциалните Форми" на Аристотел. (Вж. " Systeme Nouveau", параграф 3.)

� Писмо до раt. , „Desbosses","Correspondence" XVIII

� „Мопadologie" параграф 60. Лайбниц, също както и Аристотел, нарича „сътворени" или излезли Монади (Елементали, произлезли от Космическите Духове или Богове) - „Епtelechies", и „безплътни автомати" („Мопadologie", параграф 18).

� Тези три „груби разделения" отговарят на Дух, Разум (или Душа) и Тяло в човешката структура

� Брат Бьорегард във вече споменатата лекция предупреждава своята аудитория да не разглежда прекалено Сефиротите като индивидуалности, но в същото време да избягва да вижда в тях само абстракции. „Ние никога няма да достигнем Истината - казва той, - още по-малко са възможностите за асоциации с тези небесности, ако не се върнем към просто�тата и безстрашието на примитивните векове, когато човек свободно е общувал с боговете и боговете са слизали при хората и са ги ръководели по пътя на Правдата и Светостта" (стр. 296). „В Библията има няколко определения за „ангели", които ясно показват, че под този термин трябва да се разбират по-скоро същества, подобни на елементалите на Кавала и монадите на Лайбниц, отколкото това, което се разбира обикновено. Те се наричат „Звез�ди на Утрото", „Горящи Огньове", „Мощни"; и св. Павел ги вижда в своето космогонично видение като „Начала и Сили". Подобни наименования изключват идеята за личност и ние се виждаме принудени да мислим за тях като за безлични съществувания... като за въздей ствие, духовна субстанция или съзнателна сила" (стр. 321,322).

� „Виddhist Catechism", Н. S. Оlcott, президент на Теософското дружество, стр. 51.

� Пак там, 51,52.

� Ние отпращаме тези, които ще разгледат това твърдение като дързост или не�почтителност по отношение на признатата наука, към труда на д-р Дж. Хътчинсън Стър-линг „Аs Regards Protoplasm ", който е защита на Жизнения Принцип против молекуляри-стите (Хъксли,Тиндал, Фогт и др.), и ги молим да решат дали е справедливо да се каже, че макар научните предположения да не са винаги правилни, те са приети, за да запълнят празнината или дупката в някоя любима теория на материалистите, Говорейки за протоплазмата и органите на човека от гледна точка на г-н Хъксли, авторът казва: „И така, вероятно що се отнася до някаква последователност на сила, форма или субстанция в протоплазмата, ние видяхме достатъчно празнини. Г-н Хъксли сам може да бъде като свидетел в това отношение. Често ние намираме в неговите очерци допускане на вероятност там, където само увереността би била уместна. Например той казва: „Повече от вероятно е, че когато растителният свят бъде напълно изследван, ние ще видим, че всички растения притежават същите сили". Когато изводът се заявява така решително, то настъпва голямо разочарование да се чуе, както е тук, че предпоставките трябва още да се събират!... Ето още едно място, в което той като че ли подрива своята собствена „основа" под собствените си крака. След като казва, че всички форми на протоплазмата се състоят от въглерод, водород, кислород и азот „в много сложно съединение", той продължава: „На тази сложна комбинация, природата на която никога не е била с точност определена (!), е било дадено названието „протеин". Това, от страна на г-н Хъксли, е просто отъждествяване на протоплазмата с протеина и тъй - като казаното е справедливо и за другото, следователно той признава, че природата на протоплазмата никога не е била определена с точност и че за него този въпрос още подлежи на разглеждане. Това признание е подкрепено със следните думи: „Ако употребим този термин (протеин) с предпазливостта, която изисква нашето сравнително непознаване на нещата, които той представя"... и т. н. (стр. 33 и 34 в изд. от 1872 година в отговор на г-н Хъксли, в „ Yeast"). И така, ние виждаме знаменития Хъксли, царя на физиологията и биологията, да си играе на криеница с предпоставките и фактите! След всичко това, какво може да се очаква от „по-малките риби" в науката!

� „Тhe Cycles of Matter", заглавие, дадено от проф. Уинчел на очерка, написан през 1860 година

� „World-Life" стр. 535,548.

� Споменато във „Force and Matter" на Бюхнер

� Учените ще кажат: ние отричаме, защото нищо подобно не се е проявило никога в течение на нашия опит. Но както е възразил физиологьт Шарл Рише: „Нека да е така, но доказали ли сте вие поне обратното?... Във всеки случай не отричайте а рriory. Сегашната наука не е достатъчно напреднала, за да ви даде такова право". „ La Suggestion Mentale et le Calcul des Probabilites".

� „Lectures on the Philosophy ", стр. 26, Sibree - англ. превод

� „Разбулената Изида ", том I, стр. 3

� Този символизъм не пречи личности, които днес изглеждат митични, някога да са управлявали Земята в човешки образ на действително живи същества, макар че в дей�ствителност са наистина божествени и богоподобни Хора. Мнението на полковник Vallancey, а също така и на граф de Gebelin, че „имената на Кабирите са алегорични и означават не повече (?) от алманах на превратностите на годишните времена, изчислени за селскостопански нужди (Соllect. de Reb. Hibern, № 13, Рraef. Sесt. 5), е така нелепо, както и неговото твърдение, че Еон, Кронос, Сатурн и Дагон са едно лице, а именно „Патриарх Адам". Кабирите са били наставници на човечеството по земеделие, тъй като са били Управници на времената на годината и Космическите Цикли. Затова именно те, като Планетарни Духове или Ангели (Вестители), са ръководели тайните нa изкуството на земеделието

� „Които ги е страх от Карма-Немезида" - би било по-вярно

� Dryden

� Не всички обаче, тъй като има учени, които се събуждат за истината. Ето какво четем: „В която и посока да обърнем нашия поглед, се сблъскваме с тайна... всичко в Природата е неизвестно за нас...". Въпреки това твърде много са повърхностните умове, за които нищо не може да бъде създадено от природните сили извън вече отдавна наблюдавани факти, осветени и групирани в книги (повече или по-малко изкусно с помощта на теории), ефимерната продължителност на които би трябвало сега да покаже тяхната недостатъчност... Нямам намерение да оспорвам възможността за съществуването на невидими същества, раатични по природа от нас и способни да привеждат в движение материята. Философи с дълбок ум са допускали това във всички времена като следствие на великия закон за непрекъснатостта, който управлява Вселената. Този разумен живот, който виждаме да започва по някакъв начин от не-битието (пеаnt) и постепенно да достига до човека, може ли той да спре внезапно с човека, за да се прояви само в безпределността, във височайшия регулатор на Света? Това е малко вероятно. Затова аз не отричам повече съществуването на духове, отколкото на душа, макар все пак да се опитвам да обясня някои факти без тази хипотеза. „Тhe Non-Defined Forces, Historical and Experimental Researches'', стр. 3 (Париж. 1877). Авторът, А. дьо Роша, е добре известен учен на Франция и неговият труд е знамение на времето

� Книга на Йов, IX, 9.

� Пак там, XXXVIII, 31,32.

� „Аstronomiе".

� Плеядите, както е известно на всички, са седем звезди зад съзвездието Телец, проявяващи се в началото на пролетта. Те имат силно окултно значение в индуската Езотерична Философия и се съединяват със Звука и други мистични принципи в Природата

� Вж. „Astronomie Antique", стр. 63-74

� „ Тетрle de Jerusalem ", том II, част II, гл. XXX

� Глава VII.

� Споменава се от Дьо Мирвил в „Des Esprits ", IV стр. 58

� „Natural Genesis , II, стр. 318

� „Рrooem", 2.

� „Аstronomy of the Ancients,Lewis стр. 264

� „Natural Genesis", II, стр. 319.

� Рroclus ,In Timaeum", I

� Книга Битие, ХLIХ. Заб. на прев. (Е. Рьорих). Текстът на тази глава в англ. Библия не отговаря напълно на текста на гръцко-православната Библия

� Кройцер, III, стр. 930

� „Des Espritis", I, стр. 59-60

� „ Origine de tous les Culte", „Zodiaque".

� Бълг. пр.: „Род лукав и прелюбодеен иска личба, но личба няма да му се даде освен личбата на пророк Йона" (Б. пр.).

� „Vie de Norte Seigneur Jesus Christ ", I, стр. 9.

� Дали много народи са видели тази звезда, или не, но всички знаем, че гробниците на „Тримата Влъхви" (които тържествено носят съвсем тевтонски имена: Гаспар и Мелхиор, с изключение на Балтазар, но и двамата първи имат малко халдейско звучене) се показват от църковно-служителите в знаменития Кьолнски Събор и не само се предполага, но и се твърди, че там са погребани телата на Влъхвите.

� Тази традиция за „седемдесет" планети, управляващи съдбите на народите, е основана на окултното космогонично учение, че освен нашата собствена седмична верига от СветовеСфери съществуват много други в слънчевата система

� „Des Esprits" IV стр. 67

� Тhe Mythological Astronomy of the Ancient Demonstrated", част II или „Ключ на Ураний": стр. 23,24. Изд. 1823 година.

� Всеки образован човек знае, че халдейците са изисквали за своите Божествени Династии същите цифри (432) или 432 000 също както и индусите за своята Маха-Юга, а именно 4 320 000. Затова д-р Сеп от Мюнхен решил да поддържа Кеплер и Уилфорд в тяхното обвинение, че индусите са заимствали тези цифри от християните, а халдейците от евреите, които, както се твърди, очакват своя Месия в лунната година на света, в 4320 (!). Тъй като тези цифри според древните писатели са се основали от Бероз на 120 Сароси - като при това всяко подразделение е означавало шест Нероси, по 600 години всеки, давайки в съвкупност 432 000 - то те трябва да изглеждат неизменни, забелязва Дьо Мирвил („Des Esprist ", III, стр. 24). Така набожният професор от Мюнхен решил да им даде правилно обяснение. Той твърди, че е разрешил загадката, доказвайки, че „Саросът се състои според Плиний от 222 синодически месеца, а именно от 18 години. Цифрите, естествено, са „дадени от Свидас", който е твърдял, че „120 Сароси съставляват 2222 жречески или циклични години, равняващи се на 1656 слънчеви години. „ Vie de Norte Seigneur Jesus Christ", II, стр. 417. Свидас нищо подобно не е казвал, но дори и да го е твърдял, той малко, ако въобще нещо, е доказал с това заявление. Неросите и Саросите са били същите тръни в хълбока на непосветените древни писатели, както и апокалиптичното 666 на „Великия звяр" за съвременните автори, и първите числа, така както и последните, са намерили своите неудачни Нютони.

� Вж. „Разбудената Изида ", II, стр. 132

� Читателят трябва да помни, че терминът „климактерна година" означава повече от това, което се предава с обикновеното му значение, когато се употребява от окултистите и мистиците. Това е не само критичен период, по време на който се очаква периодично голямо разместване в човечеството или в космическото построение, но той също се отнася към универсални духовни промени. Европейците наричали всяка 63-та година „велика климактерна" и може би справедливо са предполагали, че тези години се получават от умножаването по 7 на нечетни числа: 3, 5, 7 и 9. Но 7 е истинското измерение на Природата в Окултизма и то трябва да се умножи по съвсем друг метод, а не по този, който е известен сега на народите в Европа. „Des Esprits", IV стр. 61

�

� Вж. „ Recueil de l'Academie des Inscriptions", 1853, споменат в „Des Esprits", IV стр. 62.

� „Ruins of Empires", стр. 360. 2 Вж. стр. 54,196 и по-нататък

� За да имаме подробно научно доказателство на това заключение, вж. стр. 121 втруда на г-н Байи, където въпросът се разглежда от техническа гледна точка.

� Заб. на Е. Рьорих - в руската транскрипция - Табит бен Кура

� Защо тя трябва да е „измислена"? Това никога не може ясно да бъде обяснено от европейските учени

� Долуказаното е отговор на тези учени, които могат да заподозрат, че нашата астрономия е била пренесена в Индия и преподавана на индусите от мисионерите ни. Първо, индуската астрономия има своя особена форма, притежаваща своя оригиналност. Ако това беше взето от нашата астрономия, би било нужно голямо изкуство и знание, за да се замаскира тази кражба. Второ, приемайки средното движение на Луната, те също така биха приели едновременно и наклона на еклиптиката, изравняването на центъра на Слънцето и дължината на годината; тези елементи се различават напълно от нашите и са забележително точни, когато са приложени към епохата 3102, докато ако бяха изчислени за миналото столетие, те биха били извънредно погрешни. Трето, нашите мисионери не биха могли да съобщят на индусите през 1687 г. таблиците на Касини, които тогава още не са съществували. Те са могли да знаят само средното движение на Тихо Брахе, Ричиоли, Коперник, Буйо, Кеплер, Лонгомонтанус и таблиците на Алфонсо. Сега ще приведа таблицата на тези средни движения за 4383 години и 94 дни (Ричиоли, „Алмаг", I, стр. 225).

� Ваilly , " Traite de l' Astronomie Indienne et Orientale '', стр. XX еt. seq.. Изд. 1787.

� Глава III, „Оп Мatter".

� „Lecture on Protoplasm", Хъксли

� „Рhysics", Ganot, стр. 68. Превод на Аткинсън

� Вж. том II, стр. 63. Извадки от „ Le Mystere et la Science", духовни беседи на о. Феликс в Notre Damе.

� Обърнете внимание на работата на Циклите и на тяхното периодично повторение! Тези, които са отричали, че въпросните „Същности" (Сили) са тела, наричайки ги „Пространства", са били прототипи на нашето съвременно общество, „хипнотизирано от науката", и негови официални наставници, говорещи за Силите на Природата като за безтегловна енергия на Материята и като за форми на движение и въпреки това разглеждащи електричеството като енергия толкова атомична, колкото е самата Материя -(Хелмхолц). Непоследователността и противоречието царстват пълновластно както в официалната, така и в еретичната наука.

� „Дева на Света" на Хермес, Меркурий Трисмегист, преведена на английски език от д-р Ана Кингсфорд и Едуард Майтланд, стр. 83,84.

� „Хермес включва тук (като Богове) разумните Сили на Природата, елементи и феномени на Вселената" - забелязва д-р Ана Кингсфорд, като пояснява това много правилно в заб. под черта. Източната философия също потвърждава това.

� Вж. също раздел IX, „Бъдещата Сила".

� О, Тум, Тум, възникнал от Великото (Женско Начало), който пребивава в дълбините на водите (Великата Бездна или Пространството), лъчезарен благодарение на два Лъва, двойствената Сила или мощта на две слънчеви очи, или силата на положителното и силата на отрицателното електричество. Вж. Книга на Мъртвите, гл, III

� Вж. Книга на Мъртвите, гл. XVII

� Глава 1ХХ1Х

� Изображение, изразяващо последователност от божествени функции, трансмутация на една форма в друга или корелация на сили. Аам е сила на положителното електричество, поглъщаща всичко останало, както Сатурн поглъща своето потомство.

� Полето Анру, намиращо се във владение на Озирис и разделено на четиринадесет отдела, „заобиколени от желязна стена, вътре в която расте ръжта на живота, седем лакти висока". Кама-Лока на египтяните. Само тези от умрелите ще бъдат допуснати в Аменти завинаги, които знаят имената на Пазителите на „Седемте Покоя", т.е. тези, които са преминали през Седемте Раси на всеки Кръг, иначе те ще останат в нисшите полета, изобразяващи също така седем последователни Девачани, или Лока. В Аменти те стават чист дух в течение на вечността (XXX, 4), докато в Анру „душата на духа", или починалият, всеки път се изяжда от Урей-Змей, Син на Земята (в друго значение първичен жизнен принцип, намиращ се в Слънцето), т.е. Астралното тяло на починалия или „Елементарият", се разсейва и изчезва в „Сина на Земята", ограничен от времето. Душата напуска полето Анру и отива на Земята в някаква форма, която тя желае да приеме. (Вж. глава ХСIХ. Книга на Мъртвите.)

� Вж. Книга на Мъртвите, гл.ССVIII, 4

� Маspero, "Guide au Musee de Boulaq", стр. 152, изд. 1883 г

� Вж. Книга на Мъртвите, гл. ХСIV

� „Review des Deux Mondes", 1885, стр. 157 и 158

[image: image63.png],,HTO1 HEV TPOTICTA YEVETO ™

[image: image64.png]YEVETO

[image: image65.png]

